United States Court of Appeals, Ninth Circuit. DEMOCRATIC PARTY OF WASHINGTON STATE; Paul Berendt; James Apa; Helen Carlstrom; Vivian Caver; Charlotte Coker; Edward Cote; Ted Highley; Sally Kapphahn; Karen Marchioro; David Mcdonald, Joseph Nilsson; David Peterson; Margarita Prentice; Karen Price; Marilyn Sayan; John Thompson; Ya-Yue Van, Plaintiffs-Appellants, Washington State Grange; Terry Hunt; Jane Hodde. $\label{lem:energy} Intervenors\text{-}Appellees, \\ \text{and}$ Republican State Committee of Washington, Jeff Kent; Lindsey Echelbarger; Libertarian Party of Washington; Washington State Grange; Terry Hunt; Jane Hodde; Christopher Vance; Dione Ludlow; John Mills; Freedom Socialist Party; Green Party of Washington; Chris Caputo; Donald Crawford; Erne Lewis, Intervenor, v. Sam REED, Secretary of State of the State of Washington, Defendant-Appellee. Democratic Party of Washington State; Paul Berendt; James Apa; Helen Carlstrom; Vivian Caver; Charlotte Coker; Edward Cote; Ted Highley; Sally Kapphahn; Karen Marchioro; David Mcdonald, Joseph Nilsson; David Peterson; Margarita Prentice; Karen Price; Marilyn Sayan; John Thompson; Ya-Yue Van, Plaintiffs, Jeff Kent, Libertarian Party of Washington; Washington State Grange; Terry Hunt; Jane Hodde; Dione Ludlow; John Mills; Freedom Socialist Party; Green Party of Washington; Chris Caputo; Donald Crawford; Erne Lewis, Intervenor, and Republican State Committee of Washington, Jeff Kent; Lindsey Echelbarger; Libertarian Party of Washington; Washington State Grange; Terry Hunt; Jane Hodde; Christopher Vance; Dione Ludlow; John Mills; Freedom Socialist Party; Green Party of Washington; Chris Caputo; Donald Crawford; Erne Lewis; Christopher Vance; Lindsey Echelbarger; Diane Tebelius, Intervenors-Appellants, Washington State Grange; Terry Hunt; Jane Hodde, Intervenors-Appellees, v. Sam Reed, Secretary of State of the State of Washington, Defendant-Appellee. Democratic Party of Washington State; Paul Berendt; James Apa; Helen Carlstrom; Vivian Caver; Charlotte Coker; Edward Cote; Ted Highley; Sally Kapphahn; Karen Marchioro; David Mcdonald, Joseph Nilsson; David Peterson; Margarita Prentice; Karen Price; Marilyn Sayan; John Thompson; Ya-Yue Van, Plaintiffs, Christopher Vance; Republican State Committee of Washington, Jeff Kent; Lindsey Echelbarger; Dione Ludlow; Freedom Socialist Party; Green Party of Washington; Diane Tebelius, Intervenors, and Libertarian Party of Washington State; John Mills; Chris Caputo; Donald Crawford; Erne Lewis, Intervenors-Appellants, Washington State Grange; Terry Hunt; Jane Hodde, Intervenors-Appellees, v. Sam Reed, Secretary of State of the State of Washington, Defendant-Appellee. Nos. 02-35422, 02-35424, 02-35428. Argued and Submitted Feb. 6, 2003. Filed Sept. 15, 2003. Political parties brought action challenging Washington's "blanket primary" system, in which voters chose candidates without being restricted to candidates ofanv particular party. unconstitutional. On cross-motions for summary judgment, the United States District Court for the Western District of Washington, Franklin D. Burgess, J., granted state's motion, and political parties appealed. The Court of Appeals, Kleinfeld, Circuit Judge, held that Washington's blanket primary system violated political parties' First Amendment right of free association. Reversed and remanded. David T. McDonald (argued and briefed), James A. Goeke (briefed), Jonathan H. Harrison (briefed), Preston, Gates & Ellis, LLP, Seattle, WA, for appellants Democratic Party of Washington State, et al. John J. White Jr., (argued and briefed) and Kevin B. Hansen (briefed), Livengood, Fitzgerald & Alskog, PLLC, Kirkland, WA, for appellants Republican State Committee of Washington, et al. Richard Shepard, Shepard Law Office, Tacoma, WA, for appellants Libertarian Party of Washington State, et al. James K. Pharris (argued and briefed), Senior Assistant Attorney General, Olympia, WA, and Jeffrey T. Even (briefed), Assistant Attorney General, Olympia, WA, for appellee Sam Reed. James M. Johnson, Olympia, WA, for appellees Washington State Grange, et al. Appeal from the United States District Court for the Western District of Washington; Franklin D. Burgess, District Judge, Presiding. D.C. No. CV-00-05419-FDB. Before KLEINFELD, and McKEOWN, Circuit Judges, and BREYER,* District Judge. * The Honorable Charles R. Breyer, District Judge for the Northern District of California, sitting by designation. ### KLEINFELD Circuit Judge. The State of Washington conducts a "blanket" primary, in which voters choose candidates without being restricted to candidates of any particular party. The Democratic, Republican and Libertarian Parties all challenged the law, claiming that it unconstitutionally restrains their supporters' freedom of association. They are correct. We recognize that Washington voters are long accustomed to a blanket primary and acknowledge that this form of primary has gained a certain popularity among many of the voters. Nonetheless, these reasons cannot withstand the constitutional challenge presented here. The legal landscape has changed, and our decision is compelled by the Supreme Court's landmark decision in *California Democratic Party v. Jones.*¹ ### I. BACKGROUND Washington's "blanket primary" system was first established in 1935. Except for presidential primaries, "all properly registered voters may vote $^{^{1}}$ 530 U.S. 567, 120 S. Ct. 2402, 147 L. Ed. 2d 502 (2000). for their choice at any primary . . ., for any candidate for each office, regardless of political affiliation and without a declaration of political faith or adherence on the part of the voter." All the candidates from all parties are listed on the ballot, along with a party designation or "independent" designation. To get onto the general election ballot, a candidate has to get a plurality of the votes cast for candidates of his or her party, and at least one percent of the total votes cast at the primary for all candidates for that office. Thus the voter gets a ballot listing all candidates of all parties and votes freely among them, as opposed to getting an exclusively Democratic or Republican or other limited ballot. And the voter can choose candidates from some parties for some positions, others for other positions, a process known as "ticket-splitting."⁵ Presidential primaries are different. If a ² Wash. Rev. Code § 29.18.200. ³ Wash. Rev. Code § 29.30.020(3). ⁴ Wash. Rev. Code § 29.30.095. $^{^5}$ Wash. Rev. Code $\$ 29.18.200. major party so requests, voters requesting a party-specific ballot get a separate ballot listing candidates only of that party.⁶ Nonaffiliated voters get ballots listing candidates of all parties.⁷ These different kinds of ballots have to be "readily distinguishable," the results reported separately, and a major party can allocate delegates using the partisan ballots under its own rules.⁸ In the case before us, the Democratic Party of Washington sued the Secretary of State for a declaratory judgment that the blanket primary was unconstitutional and an injunction enabling the Party to "limit participation" in partisan primaries. The Republican Party successfully moved to intervene as a plaintiff, seeking similar declaratory relief and an injunction likewise requiring the Secretary of State to implement a mechanism to "effectuate the Party's exercise of its right to limit participation in that primary." Numerous individuals joined both complaints as plaintiffs. The Libertarian ⁶ Wash. Rev. Code § 29.19.045. $^{^7}$ Id. ⁸ Wash. Rev. Code § 29.19.055. Party also intervened, likewise seeking a declaratory judgment of unconstitutionality, and an injunction with terms focusing upon its interests as a small party. The Washington State Grange intervened as a defendant, supporting the blanket primary system as is. Pursuant to stipulation, the 2000 primary was held under the existing statutory system. Though a injunction would have preliminary limited subsequent primaries in accord with the parties' complaint, the district court dissolved the injunction on July 24, 2001. The case then went forward on cross motions for summary judgment. The district court granted the State of Washington's motions to strike the declarations of witnesses put forward by the Democrats and Republicans, and denied the political parties' motions for summary judgment on the ground that they had not demonstrated evidence of a substantial burden to their First Amendment right of association. The district court granted the defendants' motion for summary judgment on the ground that the political parties had failed to meet their burden of proof. The political parties now appeal both the evidentiary rulings and the grant of summary judgment. ### II. ANALYSIS We review de novo the district court's grant of summary judgment.⁹ ### A. Res Judicata The Grange argues that we should affirm the judgment on the ground that the constitutional issues are res judicata. The Washington State Supreme Court upheld the blanket primary against challenges by individuals in 1936¹⁰ and 1980.¹¹ The district court rejected this argument, and so do we. Obviously, res judicata does not apply because none of the plaintiffs were parties or in privity with parties to those cases, and constitutional law has changed materially since then, ¹² most notably for ⁹ Oliver v. Keller, 289 F.3d 623, 626 (9th Cir. 2002). $^{^{10}\} Anderson\ v.\ Millikin,\ 186\ Wash.\ 602,\ 59\ P.2d\ 295,\ 296-97\ (1936).$ $^{^{11}}$ Heavey v. Chapman, 93 Wash. 2d 700, 611 P.2d 1256, 1259 (1980). ¹² Montana v. United States, 440 U.S. 147, 161-62, 99 S. Ct. 970, 59 L. Ed. 2d 210 (1979) (past judgments need not be given preclusive effect if there has been a significant intervening change of law). See also Kennedy v. City of Seattle, 94 Wash. 2d 376, 617 P.2d 713, 715-16 (1980) (issues may be of purposes of this case when *Democratic Party v. Jones* came down in 2000. ### B. Strict Scrutiny The
complexity of the relationship among private, state, and federal regulations of state elections has grown through a long series of decisions beginning with those rejecting the white-only Democratic primaries in the South, 13 continuing through to the present day in *Bush v. Gore.* 14 Fortunately, it is no longer necessary to parse this entire body of law, because the Supreme Court sufficient public importance to bar the use of collateral estoppel). ¹³ See, e.g., Nixon v. Herndon, 273 U.S. 536, 47 S. Ct. 446, 71 L. Ed. 759 (1927); Nixon v. Condon, 286 U.S. 73, 52 S. Ct. 484, 76 L. Ed. 984 (1932); Smith v. Allwright, 321 U.S. 649, 64 S. Ct. 757, 88 L. Ed. 987 (1944); Terry v. Adams, 345 U.S. 461, 73 S. Ct. 809, 97 L. Ed. 1152 (1953). Subsequently, constitutional law as applied to primary elections has developed significantly with respect to the state's relationship to political parties outside of the racial context as well. See, e.g., Rosario v. Rockefeller, 410 U.S. 752, 93 S. Ct. 1245, 36 L. Ed. 2d 1 (1973); American Party of Texas v. White, 415 U.S. 767, 94 S. Ct. 1296, 39 L. Ed. 2d 744 (1974); Democratic Party of United States v. Wisconsin ex rel. La Follette, 450 U.S. 107, 101 S. Ct. 1010, 67 L. Ed. 2d 82 (1981); Tashjian v. Republican Party of Connecticut, 479 U.S. 208, 107 S. Ct. 544, 93 L. Ed. 2d 514 (1986); Eu v. San Francisco Democratic Comm., 489 U.S. 214, 109 S. Ct. 1013, 103 L. Ed. 2d 271 (1989); Burdick v. Takushi, 504 U.S. 428, 112 S. Ct. 2059, 119 L. Ed. 2d 245 (1992). ¹⁴ 531 U.S. 98, 121 S. Ct. 525, 148 L. Ed. 2d 388 (2000). recently spoke to the precise problem at issue in this case. California Democratic Party v. Jones¹⁵ held unconstitutional a California blanket primary scheme. The case at bar turns on whether the Washington scheme is distinguishable from the California scheme held in Jones to violate the right of free association. The Secretary of State argues that the district court properly excluded the Democratic and Republican Parties' evidence, and without it, the Parties fail to meet what the Secretary claims is their burden of proof to show that they are harmed. It is not at all clear that the plaintiffs had any "burden of proof" that they needed to bear. There is no standing or case or controversy issue. This is a facial challenge to a statute burdening the exercise of a First Amendment right. The challenge is brought by those wishing to exercise their rights without the restraints imposed by the statute. In *Jones*, the Court read the state blanket primary statutes, determined that on their face they restrict free $^{^{15}}$ 530 U.S. 567, 120 S. Ct. 2402, 147 L. Ed. 2d 502 (2000). association, accordingly subjected them to strict scrutiny, and only then looked at the evidence to determine whether the state satisfied its burden of showing narrow tailoring toward a compelling state interest. The Supreme Court does not set out an analytic scheme whereby the political parties submitted evidence establishing that they were burdened. Instead, *Jones* infers the burden from the face of the blanket primary statutes. We accordingly follow the same analytic approach as *Jones*. The Washington scheme is materially indistinguishable from the California scheme held to violate the constitutional right of free association in They are both "blanket" primaries. Jones Jones. carefully distinguishes blanket primaries, in which a voter can vote for candidates of any party on the same ballot, from an "open" primary where the voter can choose the ballot of either party but then is limited to the candidates on that party's ballot. 16 Obviously the blanket primary is also different from a "closed" primary in which only voters who register as members of a party may vote in primaries to ¹⁶ See id. at 576, n. 6, 120 S. Ct. 2402. select that party's candidates.¹⁷ Jones also distinguishes the "nonpartisan blanket primary" in which voters can vote for anyone on the primary ballot, and then the top vote-getters regardless of party run against each other in the general election.¹⁸ The Washington statutory framework is a straight blanket primary, not an open, closed or nonpartisan blanket primary. Washington argues that its scheme should be distinguished from California's on two grounds. First, California registers voters by party but Washington does not. Second, as the State's brief puts it, because of its non-partisan registration, the winners of the primary "are the 'nominees' not of the parties but of the electorate." Thus, the State argues, its primary is a "nonpartisan blanket primary" that under Jones does not violate the parties' associational rights. ¹⁷ See id. at 570, 120 S. Ct. 2402. ¹⁸ *Id.* at 585-86, 120 S. Ct. 2402. ¹⁹ Brief of Appellee Sam S. Reed at 46. $^{^{20}}$ Jones, 530 U.S. at 585, 120 S. Ct. 2402 (emphasis in original). These are distinctions without a difference. That the voters do not reveal their party preferences at a government registration desk does not mean that they do not have them. The Washington scheme denies party adherents the opportunity to nominate their party's candidate free of the risk of being swamped by voters whose preference is for the other party. Also, who actively those participate partisan activities, including activities such holding precinct caucuses in their homes, serving on local and state party committees, contributing money to their parties, canvassing, and watching polls for their parties, have a First Amendment right to further their party's program for what they see as good governance. Their right to freely associate for this purpose is thwarted because the Washington statutory scheme prevents those voters who share their affiliation from selecting their party's nominees. The right of people adhering to a political party to freely associate is not limited to getting together for cocktails and canapes. Party adherents are entitled to associate to choose their party's nominees for public office. As for the State of Washington's argument that the party nominees chosen at blanket primaries "are the 'nominees' not of the parties but of the electorate," that is the problem with the system, not a defense of it. Put simply, the blanket primary prevents a party from picking its nominees. The First Amendment protects the right of freedom of association with respect to political parties,²² and this right includes "the right not to associate."²³ "In no area is the political association's right to exclude more important than in the process of selecting its nominee."²⁴ The nominee is "the party's ambassador to the general electorate in winning it over to the party's views,"²⁵ and the blanket primary "forces petitioners to adulterate their candidate-selection process--the 'basic function of a political party'--by opening it up to persons ²¹ Brief of Appellee Sam S. Reed at 46. $^{^{22}}$ Jones, 530 U.S. at 574, 120 S. Ct. 2402 (quoting Tashjian, 479 U.S. at 214-15, 107 S. Ct. 544). ²³ *Id.* at 574, 120 S. Ct. 2402. ²⁴ Id. at 575, 120 S. Ct. 2402. $^{^{25}}$ *Id*. wholly unaffiliated with the party."²⁶ Even "a single election in which the party nominee is selected by nonparty members could be enough to destroy the party,"²⁷ as would have been the case had opponents been able to swamp the Republican Party in 1860 and force it to nominate a proslavery candidate rather than Abraham Lincoln.²⁸ "Unsurprisingly, [the Supreme Court's] cases vigorously affirm the special place the First Amendment reserves for, and the special protection it accords, the process by which a political party selects a standard bearer who best represents the party's ideologies and preferences."²⁹ Thus under *Jones* the Washington blanket primary system is materially indistinguishable from the California blanket primary system and is unconstitutional unless the defendants bear their burden of demonstrating that "it is narrowly tailored ²⁶ Id. at 581, 120 S. Ct. 2402 (internal citation omitted). ²⁷ Id. at 579, 120 S. Ct. 2402. $^{^{28}}$ Id. (citing 1 Political Parties & Elections in the United States: An Encyclopedia 398-408, 587 (L. Maisel ed. 1991)). $^{^{29}}$ Id. at 575, 120 S. Ct. 2402 (internal citations and quotation marks omitted). to serve a compelling state interest."30 ### C. State Interests In *Jones*, the State of California put forth seven different state interests that it claimed could justify the use of a blanket primary. The Court rejected all of them as less than compelling.³¹ The defendants in this case assert some of the same interests that the Court categorically rejected. This "determination is not to be made in the abstract, by asking whether fairness, privacy, etc., are highly significant values; but rather by asking whether the *aspect* of fairness, privacy, etc., addressed by the law at issue is highly significant."³² Defendants argue that (1) the blanket primary "promotes fundamental fairness because it permits all voters, regardless of party affiliation, to ³⁰ Id. at 582, 120 S. Ct. 2402. ³¹ Jones, 530 U.S. at 584, 120 S. Ct. 2402 ("Respondents' remaining four asserted state interests--promoting fairness, affording voters greater choice, increasing voter participation, and protecting privacy--are not, like the others, automatically out of the running; but neither are they, in the circumstances of this case, compelling.") (emphasis in original). ³² *Id.* (emphasis in original). participate in all stages";33 (2) "all the voters should help choose the nominees for all offices" to provide maximum choice;³⁴ and (3) the blanket primary affords voters "full participation in the election process without forcing them to publicly reveal their political party affiliation."35 The first two amount to the same interest California urged in Jones, categorically rejected because "a nonmember's desire to participate in the party's affairs is overborne by the countervailing and legitimate right of the party to determine its own membership qualifications."36 Providing increased "voter choice"
"is hardly a compelling state interest, if indeed it is even a legitimate one."37 The supposed unfairness of depriving those voters who do not choose to affiliate with a party from picking its nominee "seems to us less unfair than permitting nonparty members to ³³ Brief of Appellee Sam S. Reed at 50. $^{^{34}}$ *Id*. ³⁵ *Id.* at 52. $^{^{36}}$ Jones, 530 U.S. at 583, 120 S. Ct. 2402 (quoting Tashjian, 479 U.S. at 215-16 n. 6, 107 S. Ct. 544) (citations and quotation marks omitted). ³⁷ Id. at 584, 120 S. Ct. 2402. hijack the party."38 The third proposed interest--privacy--has to be rejected as well. In *Jones*, the Supreme Court held that "we do not think that the State's interest in assuring the privacy of this piece of information in all cases can conceivably be considered a 'compelling' one." Washington law expressly requires the State to provide the parties, upon request, with the partisan affiliations expressed by voters in the presidential primary. 40 It is only in general elections that the Washington Constitution broadly protects voters' secrecy as to their partisan preferences. Primaries are distinguishable, under the Washington Constitution, because "[i]t is not the purpose of the primary election law to elect officers." 41 Washington also argues that its blanket primaries promote "increased voter participation by giving all voters the sense that their votes 'count' in $^{^{38}}$ *Id*. ³⁹ *Id.* at 585, 120 S. Ct. 2402. ⁴⁰ Wash. Rev. Code § 29.19.055. $^{^{41}}$ State ex rel. Zent v. Nichols, 50 Wash. 508, 97 P. 728, 731 (1908). See Wash. Const. art. VI, \S 8 (". . . the elections for such state officers shall be held in every fourth year . . . on the Tuesday succeeding the first Monday in November."). every stage of the election process."42 Jones rejects the voter participation argument on the ground that it is "just a variation on the same theme (more choices favored by the majority will produce more voters) and suffers from the same defect" as the State's arguments that "fairness" requires that unaffiliated voters participate in the primary elections.43 The State's argument that it has a compelling interest in preserving its sovereign "right to determine how public officers will be chosen" is insufficiently specific to function as a compelling state interest. While of course a State may impose time, place, and manner restrictions on a primary election,44 those restrictions may not infringe on Constitutional rights, as the blanket primary system imposed by the State of Washington does. There is one more argument that the State makes, which is in substance the same one the Grange makes. As the State puts it, the blanket primary "recognizes the associational interests of ⁴² Brief of Appellee Sam S. Reed at 51. ⁴³ Jones, 530 U.S. at 584-85, 120 S. Ct. 2402. groups other than political parties" by enabling voters to "form ad hoc political associations which cross party lines to support a particular candidate or a particular cause." The Grange argues that Grange members support water and public utilities for farms and that its members' rights to advance their rural agenda in both parties will suffer if each Granger is forced to choose a party ballot. The Grange says that it spearheaded the initiative in 1933 that led Washington to adopt the blanket primary, which has successfully prevented "a politically corrupt nominating process controlled by political bosses or special interests." "Special interests" are evidently in the eye of the beholder. Some urban voters might think that special protection for rural water and electricity concerns serve a "special interest" of farmers, and that the Grange is a special interest group. There is $^{^{44}}$ U.S. Const. Art. I, $\$ 4, cl. 1. See also Burdick, 504 U.S. at 433, 112 S. Ct. 2059. ⁴⁵ Brief of Appellee Sam S. Reed at 52. $^{^{46}}$ Brief of Appellee-Intervenor Washington State Grange at 25. ⁴⁷ *Id*. nothing corrupt about promoting such protection, nor is there anything corrupt about organizing a party agenda that does not provide special protection for these interests. The members of the Grange have a First Amendment right to control its membership and message so that it is not swamped by new members with some urban or foreign policy agenda. Likewise, the people in the Democratic, Republican, and Libertarian Parties have First Amendment rights to control their nominating processes so that they are not controlled by Grangers. This special interest argument is materially indistinguishable from the first one the Court rejected in *Jones*. California had urged that the blanket primary produced nominees "who better represent the electorate" and go beyond "partisan concerns," because blanket primaries "compel candidates to appeal to a larger segment of the electorate."48 The Court analogized this to requiring the South Boston Allied War Veterans Council to allow "an organization of openly gay, lesbian and bisexual persons" to march in their St. Patrick's Day ⁴⁸ Jones, 530 U.S. at 582, 120 S. Ct. 2402. Parade,⁴⁹ and, like that, the object of the California blanket primary was to require speakers to substitute someone else's message for their own, which "the general rule of speaker's autonomy forbids."⁵⁰ The remedy available to the Grangers and the people of the State of Washington for a party that nominates candidates carrying a message adverse to their interests is to vote for someone else, not to control whom the party's adherents select to carry their message. Appellants also challenge the district court's evidentiary rulings, which struck much of the evidence they submitted. We need not reach the evidentiary questions, because even without the evidence, appellants are entitled to prevail. This case presents a facial constitutional challenge, and the Washington blanket primary statute is on its face an unconstitutional burden on the rights of free association of the Democrats, Republicans and Libertarians who have brought this suit. ⁴⁹ *Id.* at 582-83, 120 S. Ct. 2402. ⁵⁰ Id. at 583, 120 S. Ct. 2402. We REVERSE and REMAND for entry of summary judgment, declaratory judgment, and an injunction in favor of the appellants. ### FILED OCT 23 2003 CATHY A. CATTERSON, CLERK $\mbox{U.s. COURT OF APPEALS}$ ## UNITED STATES COURT OF APPEALS FOR THE NINTH CIRCUIT DEMOCRATIC PARTY OF WASHINGTON STATE, et al., Plaintiffs - Appellants, Appellants, No. 02-35422 WASHINGTON STATE GRANGE, et al., Intervenors - Appellees, FDB D.C. No. CV-00-5419- and, Western District of Washington, Tacoma REPUBLICAN STATE COMMITTEE OF ORDER WASHINGTON, JEFF KENT, et al., Intervenor, v. SAM REED, as Secretary of State of the State of Washington, Defendant-Appellee. DEMOCRATIC PARTY OF WASHINGTON STATE, et al., Plaintiffs, JEFF KENT, LIBERTARIAN PARTY OF WASHINGTON STATE, et al., Intervenor, and, # REPUBLICAN STATE COMMITTEE OF WASHINGTON, JEFF KENT, et al., Intervenors - Appellants, WASHINGTON STATE GRANGE, et al., Intervenors - Appellees, v. SAM REED, as Secretary of State of the State of Washington, Defendant - Appellee. No. 02-35422 D.C. No. CV-00-5419-FDB Western District of Washington, Tacoma DEMOCRATIC PARTY OF WASHINGTON STATE, et al., Plaintiffs, CHRISTOPHER VANCE, et al., Intervenors, and, LIBERTARIAN PARTY OF WASHINGTON STATE, et al., Intervenors - Appellants, WASHINGTON STATE GRANGE, et al., Intervenors - Appellees, v. SAM REED, as Secretary of State of the State of Washington, Defendant - Appellee. BEFORE: KLEINFELD and McKEOWN, Circuit Judges, and BREYER*, District Judge. The panel has voted unanimously to deny defendant-appellee's petition for rehearing and intervenors-appellee's petition for rehearing. Judges Kleinfeld and McKeown have voted to deny defendant-appellee's petition for rehearing en banc and intervenors-appellees' petition for rehearing en banc, and Judge Breyer has recommended the same. The full court has been advised of the petitions for rehearing en banc, and no judge of the court has requested a vote on the petition for rehearing en banc. Fed. R. App. P. 35(b). The petitions for rehearing and petitions for rehearing en banc are DENIED. $^{^{\}ast}$ The Honorable Charles R. Breyer, District Judge for the Northern District of California, sitting by designation. **ENTERED** ON DOCKET MAR 27 2002 By Deputy ___//s// | //s//_Filed | LODGED | |-------------|----------| | | RECEIVEI | MAR 27 2002 CLERK U.S. DISTRICT COURT WESTERN DISTRICT OF WASHINGTON AT TACOMA ### UNITED STATES DISTRICT COURT WESTERN DISTRICT OF WASHINGTON AT TACOMA[1] DEMOCRATIC PARTY WASHINGTON STATE, et al., Plaintiffs. v. SAM REED, as Secretary of State of the State of Washington, et al., Defendants. REPUBLICAN STATE COMMITTEE OF WASHINGTON, et al., Intervenors. LIBERTARIAN PARTY OF WASHINGTON STATE, et al., Intervenors, WASHINGTON STATE GRANGE, et al., Intervenors. Case No. C00-5419FDB **DEFENDANTS**' MOTION FOR **SUMMARY** JUDGMENT and DENYING **PLAINTIFFS** DEMOCRATS' and **INTERVENORS** REPUBLICANS' MOTIONS FOR SUMMARY JUDGMENT ORDER GRANTING ¹ Grammatical, punctuation, and/or spelling errors in the original order have been retained. The pages in the table of contents have been altered to reflect the proper pages in the smaller United States Supreme Court booklet format. # WASHINGTON STATE DEMOCRATIC PARTY V. REED, et al. No. C00-5419FDB ### CONTENTS | I. | INT | TRODUCTION | 31a | |----------------|------------|---|-----| | II. | SU | MMARY JUDGMENT STANDARD | 35a | | III.DISCUSSION | | | 37a | | | <i>A</i> . | LEGAL BACKGROUND | 37a | | | В. | WASHINGTON'S PRIMARY | 42a | | | | EVIDENCE ON ISSUE OF BURDEN
ON RIGHT OF ASSOCIATION | 53a | | | | 1. Expert Testimony | 54a | | | | a. Experts' Qualifications | 55a | | | | b. Expert Opinion Fed. Evid.
Rule 702 | 58a | | | | 2. Other Testimony | 67a | | | | a. Expert Opinion Fed. Evid. Rule
702 & Fed. R. Civ. P. 26 | 69a | | | | b. Lay Opinion Testimony Fed. R.
Civ. P. 701 | 71a |
| | , | 3. Insufficient Evidence of Burden | 74a | | IV. CONCLUSION | | | 82a | ### INTRODUCTION This matter is before the Court on crossmotions for summary judgment filed by Plaintiffs, Washington State Democratic Party, *et al.* (hereafter Democratic Party); Defendants Sam S. Reed, as Secretary of State, *et al.* (hereafter Reed, Secretary of State, State, or Defendants); and Intervenors Republican Party of The State Of Washington, *et al.* (hereafter Republican Party). Intervenors Libertarian Party of Washington State, et al. (hereafter Libertarian Party) and Intervenors Washington State Grange, et al. (hereafter The Grange) have filed responsive memoranda, as have the other parties to each of the summary judgment motions. The motions are ready for the Court's consideration. Defendant Reed has filed three motions to strike certain declarations submitted by the Democratic and Republican parties, and these, too, are at issue and ready for the Court's consideration. On March 8, 2002, the Court held oral argument on the summary judgment motions. The Plaintiffs, Defendants, and Intervenors participated in oral argument, and they presented their views and responded to questions from the Bench. The Grange submitted a document, marked in evidence, that further supported its case. While the Grange said that it could submit further evidence should the Court hold a full trial, it admitted that such evidence would merely reinforce what it has already presented. The other parties were in agreement that this matter is ready for the Court's decision on the cross motions for summary judgment. The Democratic Party seeks a declaratory judgment that Washington State's blanket primary election system is unconstitutional because it imposes a severe burden on the First Amendment rights of the Party and its members and because the primary system either does not advance a compelling state interest or, to the extent that it does, there are other, less burdensome alternatives to advance those interests. The Democratic Party contends that the votes of those affiliated with the Party are substantially diluted by the votes of those who refuse to affiliate with the Party, or who are openly affiliated with the Republican party. As a result, contends the Democratic Party, election outcomes are altered, and the Democratic candidates who survive the blanket primary do not address Democratic issues in government to the extent that they would if they had to achieve re-nomination in a process in which Democratic votes were not diluted by the votes of non-Democrats. The Republican Party argues that this case presents a straightforward issue of the application of clear U. S. Supreme Court precedent to uncontested material facts. The Republican Party states that the essential, uncontested facts are that Washington's blanket primary forces the Republican Party to have its standard-bearers in the general election chosen not only by Republicans, but also by Democrats, independent voters, and third party voters, thus altering the message of Republican candidates. The Republican Party argues that this adulteration of the Republican Party's message and candidate selection process, alone, is sufficient for the blanket primary to be an unconstitutional invasion of First Amendment rights. Defendant Secretary of State Reed argues that the Constitution does not vest political parties with the right to dictate the manner in which the voters select candidates for public office, and that voters in Washington do not participate in the primary as party members or affiliates, but as the general electorate winnowing the field and choosing nominees to qualify for the general election ballot. Furthermore, Secretary of State Reed argues that the evidence submitted by the political parties is insufficient to satisfy their burden of showing that Washington's election system is unconstitutional. The Grange Intervenors oppose the summary judgment motions of the political parties arguing that the political parties have failed in their proof and that they likewise lose a test balancing the arguable impacts on the political parties' associational right with the legitimate, compelling interests protected and advanced by Washington's unique election system. The Grange argues that their First Amendment rights as a non-partisan association advance their political interests best in this system allowing them to vote for candidates from either party. The Libertarian Party opposes Defendant Secretary of State Reed's motion for summary judgment arguing that because it is smaller than the two major parties, its ability to preserve its core political values and advanced its political message is at greater risk. The Libertarian Party had a right to nominate its own candidates until the 2000 election, but now as a fledgling major party, it has not been shown that it has the ballot strength to preserve the integrity of its message or to withstand the dilution of its ballot strength by multiple persons filing as Libertarian candidates who may not be affiliated with or sympathetic to the goals and messages of the party. Furthermore, the Libertarian Party argues that it does not need opinion testimony to demonstrate harm, that the harm, or risk of harm is obvious. ### II. SUMMARY JUDGMENT STANDARD Summary judgment is proper if the moving party establishes that there are no genuine issues of material fact and it is entitled to judgment as a matter of law. Fed. R. Civ. P. 56(c). If the moving party shows that there are no genuine issues of material fact, the non-moving party must go beyond the pleadings and designate facts showing an issue for trial. Celotex Corp. v. Catrett, 477 U.S. 317, 322-323 (1986). Summary judgment is proper if a defendant shows that there is no evidence supporting an element essential to a plaintiff's claim. Celotex Corp. v. Catrett, 477 U.S. 317 (1986). Failure of proof as to any essential element of plaintiff's claims means that no genuine issue of material fact can exist and summary judgment is mandated. Celotex, 477 U.S. 317, 322-23 (1986). The nonmoving party "must do more than show there is some metaphysical doubt as to the material facts." Matsushita Elec. Indus. Co. v. Zenith Radio Corp., 475 U.S. 574, 586 (1986). The substantive law governs whether or not a fact is material. *Anderson v. Liberty Lobby, Inc.*, 477 U.S. 242, 248 (1986). Inferences drawn from the facts are viewed in favor of the non-moving party. *T.W. Elec. Service v. Pacific Elec. Contractors*, 809 F.2d 626, 630-31 (9th Cir. 1987). All reasonable doubts as to the existence of a material fact are resolved against the moving party. *Id.* at 631. Summary judgment is not appropriate if the credibility of witnesses is at issue. *Securities and Exchange Comm. V. Koracorp Industries, Inc.*, 575 F.2d 692, 699 (9th Cir.), *cert denied*, 512 U.S. 1236 (1994). The party alleging the unconstitutionality of a statute has the burden of proof. A statute is presumed constitutional, and "[t]he burden is on the one attacking the legislative arrangement to negative every conceivable basis which might support it." *Heller v. Doe*, 509, U.S. 312, 320 (1993), citing *Lehnhausen v. Lake Shore Auto Parts Co.*, 410 U.S. 356 (1973). ## III. DISCUSSION ## A. LEGAL BACKGROUND The issue before the Court is whether Washington's blanket primary is unconstitutional in view of the Supreme Court's decision in *California Democratic Party v. Jones*, 530 U.S. 567 (2000). That case addressed the issue of whether California's primary system unconstitutionally burdened the political parties' First Amendment right of association. This right of association, derived from freedom of speech and assembly, was clearly announced in *NAACP v. Alabama*, 357 U.S. 449, 460-61 (1958): "[F]reedom to engage in association for the advancement of beliefs and ideas is an inseparable aspect of the 'liberty' assured by the Due Process Clause of the Fourteenth Amendment, which embraces freedom of speech.." The Supreme Court held in *California Democratic Party*: In sum, Proposition 198 forces petitioners to adulterate their candidate-selection process - the "basic function of a political party," *ibid*. - by opening it up to persons wholly unaffiliated with the party. Such forced association has the likely outcome - indeed, in this case the *intended* outcome – of changing the parties' message. We can think of no heavier burden on political a party's associational freedom. Proposition 198 is unconstitu-tional unless therefore narrowly tailored to serve a compelling state interest. 530 U.S. at 581-82. The Supreme Court then turned to the seven state interests claimed to be compelling. The Supreme Court found two of the asserted interests – producing elected officials who better represent the electorate and expanding candidate debate beyond the scope of partisan concerns – to be than circumlocutions for producing nominees and nominee positions other than those the parties would choose. The third interest – ensuring that disenfranchised persons enjoy the right to an effective vote - was seen as being merely a recharacterization of the nonparty members' keen desire to participate in selection of the party's nominee as "disenfranchisement" if that desire is not fulfilled. The Court said that the "disenfranchised" voter was actually a voter who was not a member of the majority party in a "safe" district. The four remaining interests – promoting fairness, affording voters greater choice, increasing voter participation, and protecting privacy - "are not, like the others, automatically out of the running; but neither are they in the circumstances of this case, compelling." 530 U.S. 584 (emphasis in the original). The Court said that the determination of whether these asserted state interests are compelling ... is not to be made in the abstract, by asking whether fairness, privacy, etc., are highly significant values; but rather by asking whether the *aspect*
of fairness, privacy, etc., addressed by the law at issue is highly significant. 530 U.S. at 584 (emphasis in original). The Court then found all four of the asserted state interests not to be compelling. The Court saw the fairness issue as relating to the perceived inequity of nonparty members in "safe" districts not being allowed to determine the party nominee; the Court saw that "inequity" as less unfair, if it was unfair at all, than "permitting nonparty members to hijack the party." *Id.* The matter of affording voters greater choice failed because "it is obvious that the net effect of this scheme – indeed, its avowed purpose - is to reduce the scope of choice, by assuring a range of candidates who are all more "centrist." Id.(emphasis in original). This resulted in the range of choices favored by the majority of voters being increased. The interest of increasing voter participation was a variation on the greater choice theme and suffered from the same defect, in the Court's view. Finally, the Supreme Court did not think that the privacy interest, the confidentiality of one's party affiliation, could be considered in all cases to be a "compelling" one, reasoning that "[I]f such information were generally so sacrosanct, federal statutes would not require a declaration of party affiliation as a condition of appointment to certain offices." *Id.* at 585. In conclusion, the Supreme Court said that even if all four interests were compelling, Proposition 198 was not a narrowly tailored means of furthering them. The Court then went into a description of a type of primary that would protect these interests, a nonpartisan blanket primary. Under such a primary, the state determines the qualifications required for a candidate to have a place on the primary ballot – nomination by established parties, voter-petition requirements for independent parties – then each voter, regardless of party affiliation, may vote for either candidate, and the top two vote getters (or however many the State prescribes) then move on to the general election. In the Court's view, this system "has all the characteristics of the partisan blanket primary, save the constitutionally crucial one: Primary voters are not choosing a party's nominee. Under a nonpartisan blanket primary, a State may ensure more choice, greater participation, increased "privacy," and a sense of "fairness" – all without severely burdening a political party's First Amendment right of association." *Id.* at 585-86. #### B. WASHINGTON'S PRIMARY In analyzing whether Washington's primary election system impermissibly burdens political parties' associational rights, it is important to understand Washington's primary system as compared with that of California against the background of the Supreme Court's reasoning. Washington's historical perspective is relevant as well when analyzing Washington's primary, because the State's interests in this blanket primary are animated by the electorate's evident desires over a long period of time. The United States Constitution leaves it to the states to regulate elections. The Elections Clause of the United States Constitution, Art. I, § 4, cl. 1, provides: "The Times, Places and Manner of holding Elections for Senators and Representatives, shall be prescribed in each State by the Legislature thereof." The states also have broad control over the election process for state offices. Tashjian v. Republican Party of Connecticut, 479 U.S. 208, 217 (1986). Nevertheless, this "state action" in regulating elections must be informed by other Constitutional provisions such as those contained in the First and Fourteenth Amendments. California Democratic Party described the California system. In California, a candidate for public office gains access to the general election ballot by winning a political party's primary or by filing as an independent and receiving a certain percentage of votes. Party membership is defined through public registration. Until 1996, California held "closed" partisan primaries, in which only persons who were members of the political party those who declared their affiliation when they registered to vote - could vote on the party's nominee. In 1996, via Proposition 198, California changed its closed primary to a blanket primary. After 1996's Proposition 198, each voter, rather than receiving a ballot with candidates of his own declared party, received a ballot that listed every candidate regardless of party affiliation and allowed the voter to choose freely among them. It remained the case that the partisan candidate receiving the greatest number of votes is the nominee of that party at the ensuing general election. In Washington, there is no provision for registering voters by party affiliation. (RCW)29.07.070 Voter qualification information Verification notice) A candidate who desires to have his or her name printed on the ballot for election to office other than president or vice president of the United States must file a declaration and affidavit of candidacy, and among other things, shall indicate a party designation, if applicable. (RCW 29.15.010 Declaration and affidavit of candidacy) A candidate for a partisan office qualifies for having his name on the general election ballot if that candidate receives at the primary election at least one percent of the total number of votes cast for all candidates for that position and a plurality of the votes cast for the candidates of his or her party for that office. (RCW) 29.30.095, Partisan candidates qualified for general election) Political parties are much more in the forefront under California's election law. For example, in Washington, while a candidate for office indicates, if applicable, a party designation, in California, a candidate must present a declaration of candidacy, which will not be filed unless the candidate shows in his affidavit of registration that he has been continuously registered as being affiliated with the political party the nomination of seeks for at least three immediately prior. (Cal. Elect. Code § 8001) elections official attaches a certificate to candidate's declaration showing the date on which the candidate registered his or her affiliation with the political party the nomination of which is sought, and indicating, furthermore, that the candidate has not been affiliated with any other qualified political party for the three-month period specified. *Id.* Thus, California election law provided that at the primary, candidate had to pass some muster demonstrating that he or she was among the party faithful. Then, until 1996, the voters who had declared in their registration forms that they were affiliated with a particular political party (Cal. Elect. Code § 2150) would receive a ballot consisting only of candidates of that political party, and they would then vote for their choice. The candidate who received the highest number of votes for each office would become the nominee of that party in the ensuing general election. Thus, for the ensuing general election, Democrats chose their standard bearers for each office and Republicans chose their standard bearers. Then an initiative statute was adopted following the voters' March 1996 adoption of Proposition 198. The initiative backers promoted the blanket primary largely as a measure that would "weaken" party "hard-liners" and ease the way for problem-solvers." See "moderate California Democratic Party, 530 U.S. at 570. Thereafter, all persons entitled to vote, including those not affiliated with any political party, were allowed to vote for any candidate regardless of the candidate's political affiliation. The result was that known, registered Democrats and known, registered Republicans were allowed to vote for any Republican or Democrat or other candidate. The partisan candidate receiving the most votes at the primary became the nominee of that political party at the ensuing general election regardless of the party affiliation of voters who voted for that candidate. In Washington, unlike California, a candidate for a partisan office need not first pass muster with a political party to which he chooses to align; the candidates simply self-declare their affiliation. Voters are not required to declare openly affiliation with one party or another in order to vote. system is like the nonpartisan blanket primary described by the majority in California Democratic Party, except that rather than the top two (or other number) of vote getters moving on to the general election, Washington election laws allow those candidates receiving at least 1% of the total votes cast for all candidates for that position and a plurality of the votes cast for the candidates of his or her party for that office to advance to the general election ballot. Two provisions of the Washington Constitution are relevant to the overall circumstances: (1) All qualified voters are entitled to vote at all elections. Wash. Const. Art. VI, § 1. (2) "All elections shall be by ballot. The Legislature shall provide for such method of voting as will secure to every elector absolute secrecy in preparing and deposing his ballot." Wash. Const. Art. VI, § 6. Grange Intervenors The provided historical information. Importantly, and distinct from California, Washington has never required voters to register by political party. The Washington Legislature passed a law in 1922 that would have required all voters to register by political party, but a constitutional referendum was immediately filed, and Referendum Measure 14 (1922) overwhelmingly - 2.5:1 against - rejected the law providing for party resignation. The Washington Legislature also tried to adopt a system of "party primaries," including a loyalty oath requirement and giving political parties access to a list of voters participating in their primary. Again, a referendum petition was filed, and at the ensuing election, Referendum 15 (1922) was adopted and the "party primary" and list law was
rejected by more than 2.5:1. In 1933, the Grange, with support from other associations, circulated for voter signatures and qualified the "blanket primary" initiative. In 1934, the Legislature voted to enact the initiative and adopted the blanket primary system. (Washington's Initiative No. 2 and 1935 Lash. Law. Ch. 26) The Washington blanket primary statute having been enacted by the State Legislature, does not suffer from the same infirmity – being enacted by popular initiative alone – that concerned the dissent in *California Democratic Party*, 530 U.S. at 602-03. Since the Washington Legislature adopted the blanket primary, there have been legal challenges to the system and a jurisprudential history has developed that further elucidates the background circumstances in Washington. Anderson v. Millikin, 186 Wash. 602, 59 P.2d 295 (1936) upheld the constitutionality of Washington's blanket primary. Anderson held that as to the general objection that the law tends to destroy political parties, there is no concern of political parties in the constitution; the people in adopting both the state and federal constitutions went no further than to protect the elector in his right to cast a ballot; not a coerced party ballot, but for the candidate of his choice, whether he be upon one ballot or another. "Finding no guaranty, express or implied, in favor of either a candidate or a party in the constitution, it follows that he or his party can claim no greater rights than the voter himself. The fountain cannot rise higher than its source." 186 Wash. at 606. The *Anderson* court also addressed an associational rights issue with an interesting point of view. The Court said that as to the argument that without the party test, those votes so inclined may elect Democrats as Republican precinct committeemen and vice versa, ... [i]t is not to be presumed that any voter will abandon his right to participate in the selection of the committeeman of his own party in order to foist an unwanted individual upon a party to which he is opposed. But whether so or not, the provisions now under consideration apply equally to all parties who may be affected thereby, and thus there is no discrimination in favor of or against any. Id. at 607-08. Next, there was *Heavey v. Chapman*, 93 Wn.2d 700, 611 P.2d 1256 (1980), which presented the question of whether the blanket primary (RCW 29.18.100 and those statutes implementing it RCW 29.30.010, .030) unconstitutionally restrict the plaintiffs' right of association under the state and federal constitutions. A unanimous Washington State Supreme Court held that they do not. The *Heavey* Court asked whether the Plaintiffs (a political party and two of its members) have shown a substantial burden and answered: Not only have they not shown a substantial burden, but they concede they cannot do so. Plaintiffs seek to avoid establishing a substantial burden by asserting the court places a "burden of negative proof" on them to which they cannot respond because voter ballots are made secret by another separate state action, the secret ballot. Plaintiffs suggest we abandon the substantial burden test and instead adopt what they term the "modified review standard." 93 Wn.2d at 702-03. The Court declined to adopt the modified review standard and said that "we believe the failure of plaintiffs even to attempt to show a substantial burden to their right of association is dispositive of the case." *Id.* at 703. The Court stated: ". . . at the very least those who would overturn statutes on constitutional grounds should offer some evidence they have been harmed. Mere assertions of injury do not make for the violation of constitutional rights." Finally, the Court held that failed for failure though the case a substantial burden to demonstrate their association rights, there were certain compelling state interests that support a blanket primary: allowing each voter to keep party identification secret; allowing the broadest possible participation in the primary election; and giving each voter a free choice among all candidates in the primary. The Court saw the purpose of the statute stated in RCW 29.18.200 to allow: All properly registered voters [to] vote for their choice at any primary election, for any candidate for each office regardless of political affiliation and without a declaration of political faith or adherence on the part of the voter. Id. at 705. This purpose contrasts sharply with that of California's Proposition 198, which was, the Supreme Court observed: "Promoted largely as a measure that would 'weaken' party 'hard-liners' and ease the way for 'moderate problems solvers'." California Democratic Party, 530 U.S. at 570. The Court concluded that the correction of any defects should be left to the legislature or popular initiative. *Id.* The question is, under these circumstances, does Washington's primary system impermissibly burden the associational rights of the political parties. ## C. EVIDENCE ON ISSUE OF BURDEN ON RIGHT OF ASSOCIATION The political parties must demonstrate to the Court that Washington's primary election laws place a substantial burden upon their First Amendment right of association. See American Party v. White, 415 U.S. 767 (1974); Kadrmas v. Dickinson Pub. Sch., 487 U.S. 450 (1988). Whether a burden on a party's associational rights is substantial is a question of law. See Eu v. San Francisco County Democratic Central Committee, 489 U.S. 214, 109 S. Ct. 1013, 1018-21 (1989). The Democratic Party describes its view of the burden placed on political parties by Washington's blanket primary; it claims that the system forces the Party to adulterate its candidate selection process, to have its message changed, and potentially to have the outcome of its primaries altered, and that this burden is the heaviest imaginable. This is, essentially, the burden described by the Republican Party, as well. The Libertarian Party sees the same burdens upon it now that it has moved from minor party to major party status, but sees these burdens as rendering even greater dangers because the Party is yet small. Through various witnesses, the political parties assert evidence of a substantial burden on their associational rights. The State and the Grange submit evidence on their behalf as well. Some of the expert testimony submitted is the subject of motions to strike on a variety of bases. ## 1. Expert Testimony—Michael Snyder, Todd Donovan, Ph.D. and David J. Olson, Ph.D. In support of their contentions of a substantial burden on their associational rights, the Democratic and Republican Parties rely on testimony of Michael Snyder, whom they present as their expert, as well as the testimony of other individuals. The State and the Grange rely on the testimony of Professor Todd Donovan and Professor David J. Olson. The State and the Grange challenge the testimony of Michael Snyder on two bases: (1) he lacks the professional qualifications to give expert testimony, and (2) his report fails to satisfy at least two parts of the three-part test set forth in Fed. R. Evid. 702 for expert witnesses. Each of these challenges will be discussed in turn. ## a. The Experts' Qualifications Mr. Snyder summarized his education and professional experience in his curriculum vitae. He has a Bachelor of Arts in history and did some post-graduate study of Eastern European history, but did not receive a post-graduate degree. (Snyder Dep. p. 6) He testified at his deposition that he sat in on some political science classes, although he doesn't have any direct recollection of it. (*Id.* p. 7) He stated that he took one class in statistics. (*Id.* p. 6) His work experience includes work on two political campaigns for two different candidates in the Midwest and for the Washington State Democratic Campaign and Caucus as a "Phone Bank Director" involving volunteer callers in one case and paid callers in another wherein he wrote "scripts," trained the callers, did polling, and "voter i.d." He describes his work for the Washington Democratic Campaign and Caucus in September 1990 to April 1991 as legislative involving analysis and constituent relations. He also worked for a Washington consulting company with clients nationwide, where he did a variety of things including copy writing, speech writing, and "targeting," that is, analyzing election data, voter registration, election results. He independent is currently an consultant in Washington doing strategic planning and election analysis, research, and writing. Defendant Secretary of State Reed and the Grange argue that Mr. Snyder does not have the requisite professional qualifications to give expert testimony; that Michael Snyder may have experience as a campaign consultant, but that he does not have the broad analytical background he would need to express opinions on such a broad topic as the effect of the blanket primary on political parties. It is true that Michael Snyder lacks training in political science or in statistics, relevant study areas to address the issues in this case. Short of concluding that Mr. Snyder is unqualified as an expert in this case, the best that can be said is that he lacks the experience, the educational stature, and credentials to be authoritative in his opinions. In contrast, Todd Donovan, Ph.D. (hereafter Dr. or Professor Donovan), is a professor of political science at Western Washington University, and his teaching areas are American politics, state and local politics; parties, campaigns and elections; comparative electoral systems; research methods and statistics (introductory level). His research areas are electoral systems and representation, political behavior, sub-national politics, direct democracy, political economy of local development. He is widely published, with books, book chapters, edited volumes, and articles in academic journals to his Dr. Donovan's credentials render him an credit. authoritative expert in this case. While the
Democratic Party argues that Dr. Donovan's report be excluded because was ought to itlate, nevertheless, the delay did not cause harm to the political parties who were able to take his deposition on November 7 and they questioned him about all aspects of his report. Dr. Donovan is qualified as an expert and his report will not be excluded. David J. Olson, Ph.D.(hereafter Dr. or Professor Olson) is presently a Professor in the Political Science Department at the University of Washington. As reflected in his Curriculum Vitae, he has a large number of books and articles to his credit, he reviews manuscripts for a variety of journals and agencies, he regularly gives speeches, and he has been active as a consultant since 1980. Dr. Olson is certainly qualified as an expert to testify on the matters at issue in this case. # b. Expert Opinion – Federal Evidence Rule 702 Secretary of State Reed and the Grange contend that Mr. Snyder's report fails most of the five factors of the test from *Daubert v. Merrell Dow Pharm.*, *Inc.*, 509 U.S. 579 (1993)(one of three cases that prompted the revision of Fed. R. Evid. 702 into its present form); they also contend that Mr. Snyder's report fails at least two parts of the three-part test of Fed. R. Evid. 702. Federal Evidence Rule 702 provides: Ιf scientific, technical. other or specialized knowledge will assist the trier of understand the evidence determine a fact in issue, a witness qualified as an expert by knowledge, skill, experience, training, or education, may testify thereto in the form of an opinion or otherwise, if (1) the testimony is based upon sufficient facts or data, (2) the testimony is the product of reliable principles and methods, and (3) the witness has applied the principles methods reliably to the facts of the case. Daubert set forth a list of non-exclusive factors to be considered in evaluating scientific expert testimony: (1) whether the expert's technique or theory can be or has been tested; (2) whether the technique or theory has been subject to peer review or publication; (3) the known or potential rate of error of the theory or technique when applied; (4) the existence and maintenance of standards and controls; and (5) whether the technique or method has been generally accepted in the scientific community. Daubert, 509 U.S. at 593-94. Kumho Tire Co. v. Carmichael, 526 U.S. 137, 147 (1999) clarified Daubert to include the Court's "gatekeeper" role the screening of all proposed experts and their work, not just those advancing scientific opinions. In *General Electric Co. v. Joiner*, 522 U.S. 136, 146-47 (1997), the Court confirmed that challenges to the admissibility of expert opinions do not present issues of fact that would preclude summary judgment. The Court stated: Trained experts commonly extrapolate from existing data. But nothing in either *Daubert* or the Federal Rules of Evidence requires a district court to admit opinion evidence that is connected to existing data only by the *ipse dixit* of the expert. A court may conclude that there is simply too great an analytical gap between the data and the opinion proffered. General Electric, at 146, 118 S. Ct. 512, 519. The political parties asked Mr. Snyder to determine "To what extent did nonmembers of the Democratic Party participate in contested Washington primaries in September 2000? To what extent did nonmembers of the Republican Party participate in contested Republican primaries in December 2000?" (Snyder Dep. pp. 18 and 19) The political parties gave Mr. Snyder a definition of what constituted party membership: "Members of the Democratic Party are defined as registered voters who participated in the February 2000 Washington presidential preference primary, and were issued a Democratic ballot," and they described members of the Republican Party similarly, referring to the February 2000 presidential preference primary. (Snyder Dep. at 19) Voters who were issued an unaffiliated ballot at the preference primary were not considered to be members of either the Democratic or Republican party. *Id.* the Plaintiffs' disclosures In ofexpert testimony, Mr. Snyder's testimony is summarized: By comparing the ballot issuance records between the February 2000 presidential preference primary to the total votes recorded in a party's September 2000 primary, it is possible to determine whether more voters were allowed to participate in the party's primary than were known to be supporters of the In Mr. Snyder's "Preliminary Report party. Washington 2000 Blanket Primary Vote Analysis," he concludes that non-party voters – those who did not case that party's preference ballot in the 2000 presidential primary—participated in the 2000 Democratic and Republican blanket primary all levels nominations process, often. at government, and in some cases, such participation *Id.* at 16. was decisive. Further, Mr. Snyder concluded that Democrats and Republicans participated in each other's primary. *Id*. Mr. Snyder's evidence does not pass the first and second tests of Fed. R. Evid. 702. Mr. Snyder did not make a determination of party membership based on an analysis of relevant data; he accepted a definition from the political merely Then, he reached his conclusions by parties. simply performing mathematical computations. Dr. Donovan pointed key flaws to two Mr. Snyder's analysis: (1) he used an untenable definition of "member" of the Democratic and Republican Parties by assuming that the only voters who can be regarded as members of the parties are those voters who participated in the February 2000 Washington presidential preference primary and were issued ballots affiliated with those parties; and (2) he used data from the February 2000 presidential preference primary to make estimates of "non-party members" voting in the September 2000 state primary election. Dr. Olson's Statement discussed the issue of political party membership: > In Washington, voters are not required to indicate party affiliation, adherence to a political party, or even party preference when registering to vote. As a matter of state statutory law, there is no legal basis for determining party membership in Washington State. And, under Washington's blanket primary system, which opens participation in selecting nominees for partisan offices to all registered voters, regardless of preference, adherence or affiliation, there is no legal or organizational basis for determining party membership. > In the absence of legal requirements to declare party affiliation when registering to vote, or requirements for paying dues to a party, or formally joining a party by signature, or making a public declaration of party adherence, there is no easy or clear way to define membership in political parties in Washington State. Instead, party affiliation in Washington is a psychological state of either identifying or not identifying with one or another of the major or minor political parties. Statement of David J. Olson, Professor of Political Science, University of Washington, p. 4. The Republican Party protests the idea that the definition of a political party should be left to a political scientist rather than to the political party itself. Similarly, the Democratic Party argues that > State's preference [t]he Democratic Party organize itself in some other fashion or use some other eligibility requirement is not a basis for disregarding Mr. Snyder's testimony. The determination of how to structure the Party and who is eligible to participate in the Party's candidate selection process belongs to the Party, not the State or it academic experts. Dem. Party Opp. Memo. at 18. This argument ignores the inherent problem with the political parties' definition of party membership in Washington. In his declaration, Professor Donovan explained that the 2000 presidential preference primary presented a very biased picture of how voters are affiliated with parties in Washington. (Donovan Decl. at 4-6) For example, and among other things, the primary was weakly contested, as Vice President Gore had already locked up the Democratic nomination before the Washington primary, so there was little incentive for Democrats to turn out. Thus, there would be a substantial under-estimate of the proportion of voters affiliated with the Democrats, and a biased estimate of Republican affiliates would also be produced. *Id.* Professor Donovan also goes on to state that the definition used in the Snyder report would never pass peer review in an academic journal, and that he knew of no study that has ever used this method. (Donovan Decl. ¶ 16) In his deposition, Professor Donovan testified that his definitions of party affiliation are used commonly in academic journals. (Donovan Dep. at 134; and see Prof. Donovan's "Report on the Consequences of Washington's Blanket Primary" at 1). Besides using a nonstandard definition of party membership, Professor Donovan cited Mr. Snyder's use of noncomparable data — that is, that something that happened in February would be a measure of the partisan affiliations of voters in September — as another aspect of his report that would not pass peer review. (Donovan Dep. at 135) Professor Donovan was asked whether what Mr. Snyder did wasn't the same as what happened in California – where "they simply counted the votes and analyzed the data based on the registration that was shown on the ballot?" (*Id.* at 210) Dr. Donovan explained that "the act of registering, I would assume, is not biased by a particular election in a particular year, whereas the way that Snyder has done his, who is likely to sign in as a Democrat or Republican in that example is biased by that particular election context." (*Id.* at 211) Before one can gauge the impact of a primary election system upon a party's associational rights, one must identify political party members. This identification was easily done in California where voters must register their party affiliation, but the same is not
true in Washington. The problem of identifying party members in Washington precludes a determination that those outside the party dilute the votes of those within the party. Professor Olson was questioned on this point in his deposition, and his answer highlights the problem: Q. Am I correct that you're unable to tell me whether, in this state, the vote of members of the Democratic Party in the Selection of their nominees – you're unable to tell me whether that vote is diluted by the presence or potential presence of independents and Republicans in that process? A. And the vote that's being diluted is the party members? ## Q. Yes. A. I don't know what "party members" means in the context of this question. Olson Dep. at 45. Mr. Snyder's Report is not based upon sufficient facts or data, and the testimony is not the product of reliable principles and methods. Mr. Snyder's mathematical calculations may be correct, but the serious flaws in his work, as discussed above and elaborated more fully in the reports and testimony of Professors Olson and Donovan, undermine it so as to render it worthless. Mr. Snyder's testimony must be excluded. It is uncontested that Professors Olson and Donovan have submitted evidence in compliance with Fed. R. Evid. 702. #### 2. Other Testimony The testimony of the Democratic Party's witnesses – Paul Berent, Blair Butterworth, and Don McConough – and the exhibits submitted with their declarations; the testimony of the Republican Party's witnesses - Christopher Vance, Dale Foreman, John Meyers, and Thomas Lowry - and the exhibits submitted with their declarations, are the subject of motions to strike made by the Secretary of State. The State argues that this testimony must be excluded because it includes opinions, and these witnesses were not designated as experts, nor were the required disclosures made pursuant to Fed. R. Civ. P. 26(b)(4) and Local CR 26(a)(2); their testimony is thus rendered inadmissible under Fed. Evid 702. R. Moreover, their opinions and conclusions are not supported by detailed supporting The State also argues that these witnesses may not give opinions based on "scientific, technical, or other specialized knowledge" as lay witnesses under Fed. R. Evid. 701. Finally, the State argues that the opinions lack foundation, appear to be based upon hearsay, in part, or are simple conclusions, or are speculative. Regarding Thomas Lowry's testimony, the State argues that his description of his candidacy and the reasons for it are irrelevant. The Democratic Party argues that their witnesses were available for deposition, they were disclosed as experts, citing that they may produce evidence under Fed. R. Evid 702, 703, or 705, and that they were not required to produce the additional disclosure that is required by Fed. R. Civ. P. 26(a)(2)(B) because these witnesses were not "retained" or "specially employed" to provide expert testimony. The Republican Party makes a similar argument. # a. Expert Opinion - FRE 702 and Fed. R. Civ. P. 26(a)(2)(B) The point of Fed. R. Civ. P. 26(a)(2)(B)'s requirement of a written report for testifying expert witnesses is to provide more substantive information as an aid in preparation to depose the expert. This requirement does not turn on whether the witness is paid a fee. "Rule 26 focuses not on the status of the witness but rather on the substance of the testimony." Zarecki v. Nat'l R.R. Passenger Corp., 914 F. Supp. 1566, 1573 (N.D. Ill. 1996). The political parties' arguments Rule 26's on requirements are not well taken. declarations of the above-referenced witnesses include opinions that the outcomes of elections have been changed because the votes of "true believers" were diluted by the votes of nonparty members, that the parties' political message is altered or adulterated by the blanket primary, that candidates elected under the blanket primary are "philosophically different," that the blanket primary increases the cost of primary election campaigns, and that the blanket primary "disillusions" party regulars and decreases their commitment to party activities. (See State's Response at 9 and citations to declarations therein) Much of the substance of these witnesses' testimony was addressed in the expert testimony of Professors Donovan and Olson, who are qualified to give such opinions, and the basis for their opinions is also known. The above-listed witnesses predicate their opinions on technical or other specialized knowledge that they have gained throughout the course of their service in the political parties' hierarchies or their careers as political consultants. The Court must carefully scrutinize testimony based on such experience: If the witness is relying solely or primarily on experience, then the witness must explain how that experience leads to the conclusion reached, why that experience is a sufficient basis for the opinion, and how that experience is reliably applied to the facts. The trial courts' gate keep function requires more than taking the experts' word for it. KW Plastics v. Untied States Can Co., 131 F. Supp. 2d 1289, 1292 (M.D. Ala. 2001)(emphasis in original). The political parties' witnesses listed at the beginning of this section do not survive careful scrutiny. There is no data analyzed, no disclosure of methods employed, nor factual bases for their opinions disclosed. The Court declines to accept the above-referenced witnesses' testimony as opinion testimony from experts. ## b. Lay Opinion Testimony - FRE The political parties argue that the subject declarations from past and current party officials and their political consultants may be admitted as lay opinion testimony under Fed. R. Evid. 701, which provides as follows: If the witness is not testifying as an expert, the witness' testimony in the form of opinions or inferences is limited to those opinions or inferences which are (a) rationally based on the perception of the witness, (b) helpful to a clear understanding of the witness' testimony or the determination of a fact in issue, and (c) not based on scientific, technical, or other specialized knowledge within the scope of Rule 702. The Advisory Committee Notes to the 2000 Amendments explain the import of this Rule: 701 has been eliminate the risk that the reliability requirements set forth in Rule 702 will be evaded through the simple expedient of proffering an expert in lay witness clothing. Under the amendment, a witness' testimony must be scrutinized under the rules regulating expert opinion to the extent that the witness is providing testimony based on scientific, technical, or other specialized knowledge within the scope of Rule 702. See generally Asplundh Mfg. Div. v. Benton Harbor Eng'g, 57 F.3d 1190 (3d Cir. 1995). By channeling testimony that is actually expert testimony to Rule 702, the amendment also ensures that a party will not evade the expert witness disclosure requirements set forth in Fed. R. Civ. P. 26 and Fed. R. Crim. P. 16 by simply calling an expert witness in the guise of a lavperson. See Joseph, Emerging Expert Issues Under the 1993 Disclosure Amendments to the Federal Rules of Civil Procedure, 164 F.R.D. 97, 108 (1996)(noting that "there is no good reason to allow what is essentially surprise expert testimony," and that "the Court should be vigilant to preclude manipulative conduct designed to thwart the expert disclosure and discovery process") A review of the Declarations of the abovelisted (Section 2 above) political party witnesses reveals that these witnesses are not simply testifying to ordinary matters within the realm of common experience, such as the appearance of persons or things, but these witnesses are giving their opinions, based on their purported experience and specialized knowledge, about the ultimate issues in the case: whether the blanket primary has caused harm to the political parties. Such testimony is improper lay opinion. See Doddy v. Oxy USA, Inc., 101 F.3d 448, 460 (5th Cir. 1996)(lay opinion testimony proper only if opinion and inferences do not require any specialized knowledge and could be reached by ordinary persons). The danger here is that rather than the factual underpinnings consisting empirical data, the witnesses' conclusions are supported by their experience (an amorphous matter in most cases), isolated anecdotal evidence, or belief. This kind of evidence going to critical aspects of this case does not make for proper opinion testimony – lay or expert – and it must be excluded. See Hestor v. BIC Corp., 225 F.3d 178, 182 (2d Cir. 2000). #### 3. Insufficient Evidence of Burden Even if one were to accept Mr. Snyder's report and the unobjectionable aspects of the political parties' lay witnesses' testimony, there is insufficient evidence to rebut the testimony of Professors Donovan and Olson. The Court would weigh the Snyder report against the professors' testimony and find that its infirmities rendered it worthless. Similarly, the Court would consider the political parties' other witnesses' testimony and find it to be insubstantial and wholly insufficient in the face of the professors' testimony. There is before the Court, nevertheless, other evidence that is competent on the issue of whether there is a substantial burden to the political parties' association rights, and this evidence demonstrates that there is no such burden. Professor Olson stated that while there may be effects of the blanket primary, he did not agree with the political parties as to the magnitude, the frequency, the scope of the effects, or whether they constitute "burdens" on the parties. Professor Olson also thought that there may not actually be a burden on the political party, because it may benefit by having candidates selected who may actually be more likely to win the general election. (Decl. of David J. Olson, p. 3, ¶ 7; and see generally, Olson Statement, competition for votes, pp. 5 & 6) Professor Olson stated that there is no legal or organizational basis for
determining party membership; in the absence of party registration, state party membership is a matter of psychological identification. (Olson Dec. ¶ 11; Statement of David J. Olson, p. 4) Professor Olson reviewed the harms and burdens that the opponents of the blanket primary have alleged and compared these with empirical studies by political scientists. (See discussion at pages 5-11 of Professor Olson's Statement.) He explained that political scientists view political parties as composed of three elements: (1) the party as organization, (2) the party in government, and (3) the party in the electorate. As to the party as organization, citing the findings of several studies of the subject, Professor Olson concluded that the alleged harms and burdens inflicted upon political parties in Washington are without foundation. (Olson Statement, pp. 5-13) The empirical findings on the strength of organizations summarized: Washington political parties successfully sustain a wide range of activities, high nationally on measures organizational strength, are among the most two-party competitive in the nation, are active in raising money for candidates and remain most important the single agency recruiting and promoting candidates for public office. #### (Olson Statement, p. 7) As to the "Party in Government," while Paul Berendt (Chair of the Washington State Democratic Central Committee) opines that elected officials selected through a blanket primary "give low or no priority" to party goals (Berendt Decl. p. 4, ll. 11-23), Professor Olson found this contention to be "absurd," because "Party is the single best predictor of how officials behave once in office." (Olson Decl. ¶ 15; Olson Statement, (citing a study) p. 8) Furthermore, Professor Olson discussed how the "Parties in Government" exercise power in a coordinated way. From a detailed discussion, he concludes: From the above, in Washington State it is the party in government that organizes the legislature and decides on leadership hierarchies, sets the agenda, enforces party cohesion, and creates the LCCs [legislative campaign committees] for fund raising and other campaign support activities. #### (Olson Statement, p. 9) In beginning his discussion of the "Party in the Electorate," Professor Olson cites the parties' criticisms of the blanket primary: the "pernicious effects" of cross-over voting with malicious intent and the filing of phony candidates. (Olson Statement, p. 9) He notes that there are broad, secular trends across the 50 states, such as the rise of candidate-centered campaigns, the consequences of which must be distinguished from effects attributable to the blanket primary, per se. He notes that party loyalties in the electorate across the United States and in Washington are weaker, and that there has been a rise in the use of legislative campaign committees (LCCs), PACs and independent expenditure groups as a partial replacement of political parties' roles. *Id.* Nevertheless, studies show that "The distribution of party loyalties in Washington generally resembles national patterns." #### *Id.* Professor Olson concludes further: It may then be said that the two parties hold issue positions at substantial variance with each other, they recruit candidates reflective of those issue positions, and once elected, partisan members of the legislative bodies significantly reflect the different positions represented by the parties and distributed through the electorate. (Olson Statement, p. 10) Studies also conclude that cross-over voting with malicious intent simply does not occur. "There has been little evidence in the state of Washington of 'raiding' by regulars of the opposition party in order to secure the nomination of a candidate felt to be a weaker opponent." *Id.* Such a strategy, sophisticated though it is, is equally available in all direct primaries, whether of the closed, open, or blanket variety. (See Olson Statement, 10, 11) The parties speak often of their message of being diluted of competing for votes across the whole electorate in the blanket primary. There is, however, a larger interest at stake: "Voters who note the disjunction between message content in the primary versus general election raise questions about candidates' sincerity, and which positions they really advocate." (*Id.* at 11) Absent a means of identifying voters' political party affiliation, there is no way to determine that cross-over voting has occurred. The Grange points out that the Supreme court cited the Ninth Circuit's definition of cross-over voting (See *California Democratic Party* 530 U.S. at 579 n. 9), and that when Professor Olson was asked whether in Washington there were cross-over voters defined as one voting in a party to which they are not registered, Professor Olson answered "No." (Olson Dep. p.107-8) This was the only possible answer, as there is no registration of voters by party in Washington. Professor Donovan addressed the blanket primary's influence on public attitudes toward political parties. He stated: "Survey data suggest that voter attachments to parties, and partisan behavior in the electorate in Washington, are virtually identical to that observed in comparable states that use closed primaries." (Donovan Report p. 1) He continued: "A body of empirical work documents that public evaluations of political institutions are enhanced by electoral arrangements that allow voters more, rather than less, direct political participation." *Id*. Professor Donovan also points out that while the political parties complain that they did not prefer some candidates who actually captured the party's nominations, "there is no data provided, however, that establishes that the party's self-identified voters did not prefer these candidates." (Donovan Supp. Decl. p. 11) A concrete example given by Professor Donovan is Jennifer Dunn's campaign for Congress in 1992. The Republicans claim, through Mr. Meyers (former Executive Director of the Washington State Republican Party, and a consultant since 1993), that there was harm to the party in the way that she sought broad support in the primary. (Meyers Decl. p. 4) Professor Donovan pointed out that "No data or evidence is provided to establish that Dunn was not the nominee preferred by actual Republican voters in her 8th District. No evidence is provided that establishes that cross-over voting affected the outcome of this race." (Donovan Supp. Decl. p. 12) Another example advanced by the Republican Party is the Louisiana primary where David Duke ran as a Republican and won. (See Vance Decl. p. 6) The Louisiana system was the one cited by Justice Scalia as a permissible nonpartisan blanket primary where the top two (or however many a state prescribes) vote getters move on to the general election. (See Donovan Supp. Decl. p. 12) Professor Donovan notes that the Vance Declaration provided no evidence that Duke was not the preferred candidate of actual Republican voters, and noted additionally that analysis of surveys conducted in the 1991 Louisiana Gubernatorial runoff election found that Republicans were significantly more likely to vote for Duke than Democrats. *Id*. The Democrats submit that the nomination of Democrat Dixy Lee Ray for the office of Governor in 1976 occurred only because Republicans, independents, and other non-Democrats cast votes for Ms. Ray in the 1976 primary. (Dem. Mot. At 11, with ref. to Olson and Butterworth Deps. and Butterworth Decl.) Apart from Butterworth's mere assertion, however, there is no evidence of this fact. The political parties' evidence that there is a burden on their constitutional right of association is, for the most part, incompetent and inadmissible, and at best, it is insubstantial and speculative; the political parties have failed to carry their burden of proof. #### IV. CONCLUSION The political parties have not demonstrated that there is evidence of a substantial burden to their First Amendment right of association. Accordingly, the motions of the Democratic Party and the Republican Party must be denied. The Defendants Secretary of State and the Grange have demonstrated that Washington's blanket primary is a constitutional exercise of the State's power to regulate elections, as they have shown that the political parties have failed to come forth with sufficient evidence to prove the blanket primary's unconstitutionality. Summary judgment is proper if a defendant shows that there is no evidence supporting an element essential to a plaintiff's claim. *Celotex Corp. v. Catrett*, 477 U.S. 317 (1986). The State has shown that the political parties have failed to demonstrate the element of burden on their constitutional right of association. Accordingly, the State's motion for summary judgment must be granted. #### NOW, THEREFORE, #### IT IS ORDERED: - 1. Motion of Defendant Sam S. Reed, as Secretary of State of Washington for Summary Judgment (Doc. #268) is GRANTED; - Motion of Plaintiff Washington State Democratic Party for Summary Judgment (Doc. #261) is DENIED; - 3. Motion of Intervenor Republican State Committee of Washington for Summary Judgment (Doc. #273) is DENIED; - 4. The following Motions of Defendant Reed to Strike are GRANTED; - a. Strike Declarations Submitted on behalf of Washington State Democratic Party's Motion for Summary Judgment (Doc. #289) - b. Strike Declarations Submitted on behalf of Republican Intervenors' Motion for Summary Judgment (Doc. #290) and - c. Strike Declaration of Michael Snyder and Expert Report and Attachments (Doc. #291) - 5. This cause of action is DISMISSED, and the Clerk of the Court shall enter JUDGMENT in favor of Defendants. DATED this 27 day of March, 2002. //s// FRANKLIN D. BURGESS UNITED STATES DISTRICT JUDGE ### Wash. Rev. Code § 29.01.090 Major political party. "Major political party" means a political party of which at least one nominee for president, vice president, United States senator, or a statewide office received at least
five percent of the total vote cast at the last preceding state general election in an even-numbered year: PROVIDED, That any political party qualifying as a major political party under the previous subsection (2) or subsection (3) of this section prior to its 1977 amendment shall retain such status until after the next state general election following June 30, 1977. ### Wash. Rev. Code § 29.01.100 Minor political party. "Minor political party" means a political organization other than a major political party #### Wash. Rev. Code § 29.07.070 Voter qualification information – Verification notice. Except as provided under RCW 29.07.260, an applicant for voter registration shall complete an application providing the following information concerning his or her qualifications as a voter in this state: - (1) The address of the last former registration of the applicant as a voter in the state; - (2) The applicant's full name; - (3) The applicant's date of birth; - (4) The address of the applicant's residence for voting purposes; - (5) The mailing address of the applicant if that address is not the same as the address in subsection (4) of this section; - (6) The sex of the applicant; - (7) A declaration that the applicant is a citizen of the United States; and - (8) Any other information that the secretary of state determines is necessary to establish the identity of the applicant and prevent duplicate or fraudulent voter registrations. This information shall be recorded on a single registration form to be prescribed by the secretary of state. If the applicant fails to provide the information required for voter registration, the auditor shall send the applicant a verification notice. The auditor shall not register the applicant until the required information is provided. If a verification notice is returned as undeliverable or the applicant fails to respond to the notice within forty-five days, the auditor shall not register the applicant to vote. The following warning shall appear in a conspicuous place on the voter registration form: "If you knowingly provide false information on this voter registration form or knowingly make a false declaration about your qualifications for voter registration you will have committed a class C felony that is punishable by imprisonment for up to five years, or by a fine of up to ten thousand dollars, or both imprisonment and fine." ### Wash. Rev. Code § 29.13.070 Primaries. Nominating primaries for general elections to be held in November shall be held at the regular polling places in each precinct on the third Tuesday of the preceding September or on the seventh Tuesday immediately preceding such general election, whichever occurs first. #### Wash. Rev. Code § 29.15.010 Declaration and affidavit of candidacy. A candidate who desires to have his or her name printed on the ballot for election to an office other than president of the United States, vice president of the United States, or an office for which ownership of property is a prerequisite to voting shall complete and file a declaration and affidavit of candidacy. The secretary of state shall adopt, by rule, a declaration of candidacy form for the office of precinct committee officer and a separate standard form for candidates for all other offices filing under this chapter. Included on the standard form shall be: - (1) A place for the candidate to declare that he or she is a registered voter within the jurisdiction of the office for which he or she is filing, and the address at which he or she is registered; - (2) A place for the candidate to indicate the position for which he or she is filing; - (3) A place for the candidate to indicate a party designation, if applicable; - (4) A place for the candidate to indicate the amount of the filing fee accompanying the declaration of candidacy or for the candidate to indicate that he or she is filing a nominating petition in lieu of the filing fee under RCW 29.15.050; - (5) A place for the candidate to sign the declaration of candidacy, stating that the information provided on the form is true and swearing or affirming that he or she will support the Constitution and laws of the United States and the Constitution and laws of the state of Washington. In the case of a declaration of candidacy filed electronically, submission of the form constitutes agreement that the information provided with the filing is true, that he or she will support the Constitutions and laws of the United States and the state of Washington, and that he or she agrees to electronic payment of the filing fee established in RCW 29.15.050. The secretary of state may require any other information on the form he or she deems appropriate to facilitate the filing process. ### Wash. Rev. Code § 29.18.010 Application of chapter. Candidates for the following offices shall be nominated at partisan primaries held pursuant to the provisions of this chapter: - (1) Congressional offices; - (2) All state offices except (a) judicial offices and (b) the office of superintendent of public instruction; - (3) All county offices except (a) judicial offices and (b) those offices where a county home rule charter provides otherwise. #### Wash. Rev. Code § 29.18.150 Vacancies on major party ticket caused by no filing – How filled. Should a place on the ticket of a major political party be vacant because no person has filed for nomination as the candidate of that major political party, after the last day allowed for candidates to withdraw as provided by RCW 29.15.120, and if the vacancy is for a state or county office to be voted on solely by the electors of a single county, the county central committee of the major political party may select and certify a candidate to fill the vacancy; if the vacancy is for any other office the state central committee of the major political party may select and certify a candidate to fill the vacancy; the certificate must set forth the cause of the vacancy, the name of the person nominated, the office for which he is nominated and other pertinent information required in an ordinary certificate of nomination and be filed in the proper office no later than the first Friday after the last day allowed for candidates withdraw, together with the candidate's fee applicable to that office and a declaration of candidacy. #### Wash. Rev. Code § 29.18.160 Vacancies by death or disqualification — How filled — Correcting ballots — Counting votes already cast. A vacancy caused by the death or disqualification of any candidate or nominee of a major or minor political party may be filled at any time up to and including the day prior to the election for that position. For state partisan offices in any political subdivision voted on solely by electors of a single county, an individual shall be appointed to fill such vacancy by the county central committee in the case of a major political party or by the state central committee or comparable governing body in the case of a minor political party. For other partisan offices, including federal or statewide offices, an individual shall be appointed to fill such vacancy by the state central committee or comparable governing body of the appropriate political party. Should such vacancy occur no later than the sixth Tuesday prior to the state primary or general election concerned and the ballots have been printed, it shall be mandatory that they be corrected by the appropriate election officers. In making such correction, it shall not be necessary to reprint complete ballots if any other less expensive technique can be used and the resulting correction is reasonably clear. Should such vacancy occur after the sixth Tuesday prior to said state primary or general election and time does not exist in which to correct ballots (including absentee ballots), either in total or in part, then the votes cast or recorded for the person who has died or become disqualified shall be counted for the person who has been named to fill such vacancy. When the secretary of state is the person with whom the appointment by the major or minor political party is filed, he shall, in certifying candidates or nominations to the various county officers insert the name of the person appointed to fill a vacancy. In the event that the secretary of state has already sent forth his certificate when the appointment to fill a vacancy is filed with him, he shall forthwith certify to the county auditors of the proper counties the name and place of residence of the person appointed to fill a vacancy, the office for which he is a candidate or nominee, the party he represents and all other pertinent facts pertaining to the vacancy. #### Wash. Rev. Code § 29.18.200 Blanket primary authorized. Except as provided otherwise in chapter 29.19 RCW, all properly registered voters may vote for their choice at any primary held under this title, for any candidate for each office, regardless of political affiliation and without a declaration of political faith or adherence on the part of the voter. #### Wash. Rev. Code § 29.19.045 Procedures – Ballot form and arrangement. - (1) Except where necessary to accommodate the national or state rules of a major political party or where this chapter specifically provides otherwise, the presidential primary must be conducted in substantially the same manner as a state partisan primary under this title. - (2) Except as provided under this chapter or by rule of the secretary of state adopted under RCW 29.19.070, the arrangement and form of presidential primary ballots must be substantially as provided for a partisan primary under this title. Whenever requested by a major political party, a separate ballot containing only the candidates of that party who have qualified under RCW 29.19.030 must be provided for a voter who requests a ballot of that party. A primary ballot, containing the names of all the candidates who have qualified for a place on the ballot under RCW 29.19.030, must be provided
for nonaffiliated voters. - (3) The ballot must list alphabetically the names of all candidates for the office of president. The ballot must indicate the political party of each candidate adjacent to the name of that candidate. Each ballot must include a blank space to allow the voter to write in the name of any other candidate. (4) A presidential primary ballot with votes for more than one candidate is void, and notice to this effect, stated in clear, simple language and printed in large type, must appear on the face of each presidential primary ballot or on or about each voting device. #### Wash. Rev. Code § 29.19.055 Allocation of delegates – Party declarations. - (1) A major political party may, under national or state party rules, base the allocation of delegates from this state to the national nominating convention of that party in whole or in part on the participation in precinct caucuses and conventions conducted under the rules of that party. - (2) If requested by a major political party, the secretary of state shall adopt rules under RCW 29.19.070 to provide for any declaration required by that party. - (3) Voters who subscribe to a specific political party declaration under this section must be given ballots that are readily distinguishable from those given to other voters. Votes cast by persons making these declarations must be tabulated and reported separately from other votes cast at the primary and may be used by a major political party in its allocation of delegates under the rules of that party. (4) For a political party that requires a specific voter declaration under this section, the secretary of state shall prescribe rules for providing, to the state and county committees of that political party, a copy of the declarations or a list of the voters who participated in the presidential nominating process of that party. #### Wash. Rev. Code § 29.24.020 Nomination by convention or write-in – Dates – Special filing period. - (1) Any nomination of a candidate for partisan public office by other than a major political party may be made only: (a) In a convention held not earlier than the last Saturday in June and not later than the first Saturday in July or during any of the seven days immediately preceding the first day for filing declarations of candidacy as fixed in accordance with RCW 29.68.080; (b) as provided by RCW 29.62.180; or (c) as otherwise provided in this section. - (2) Nominations of candidates for president and vice president of the United States other than by a major political party may be made either at a convention conducted under subsection (1) of this section, or at a similar convention taking place not earlier than the first Sunday in July and not later than seventy days before the general election. Conventions held during this time period may not nominate candidates for any public office other than president and vice president of the United States, except as provided in subsection (3) of this section. - (3) If a special filing period for a partisan office is opened under RCW 29.15.230, candidates of minor political parties and independent candidates may file for office during that special filing period. The names of those candidates may not appear on the ballot unless they are nominated by convention held no later than five days after the close of the special filing period and a certificate of nomination is filed with the filing officer no later than three days after the convention. The requirements of RCW 29.24.025 do not apply to such a convention. If primary ballots or a voters' pamphlet are ordered to be printed before the deadline for submitting the certificate of nomination and the certificate has not been filed, then the candidate's name will be included but may not appear on the general election ballot unless the certificate is timely filed and the candidate otherwise qualifies to appear on that ballot. - (4) A minor political party may hold more than one convention but in no case shall any such party nominate more than one candidate for any one partisan public office or position. For the purpose of nominating candidates for the offices of president and vice president, United States senator, or a statewide office, a minor party or independent candidate holding multiple conventions may add together the number of signatures of different individuals from each convention obtained in support of the candidate or candidates in order to obtain the number required by RCW 29.24.030. For all other offices for which nominations are made, signatures of the requisite number of registered voters must be obtained at a single convention. ## Wash. Rev. Code § 29.24.070 Declarations of candidacy required, exceptions – Payment of fees. Not later than the Friday immediately preceding the first day for candidates to file, the secretary of state shall notify the county auditors of the names and designations of all minor party and independent candidates who have filed valid convention certificates and nominating petitions with that office. Except for the offices of president and vice-president. persons nominated under this chapter shall file declarations of candidacy as provided by RCW 29.15.010 and 29.15.030. The name of a candidate nominated at a convention shall not be printed upon the primary ballot unless he pays the fee required by law to be paid by candidates for the same office to be nominated at a primary. ### Wash. Rev. Code § 29.30.095 Partisan candidates qualified for general election. The name of a candidate for a partisan office for which a primary was conducted shall not be printed on the ballot for that office at the subsequent general election unless the candidate receives a number of votes equal to at least one percent of the total number cast for all candidates for that position sought and a plurality of the votes cast for the candidates of his or her party for that office at the preceding primary. #### Wash. Rev. Code § 29.30.101 Names qualified to appear on election ballot. The names of the persons certified as nominees by the secretary of state or the county canvassing board shall be printed on the ballot at the ensuing election. No name of any candidate whose nomination at a primary is required by law shall be placed upon the ballot at a general or special election unless it appears upon the certificate of either (1) the secretary of state, or (2) the county canvassing board, or (3) a minor party convention or the state or county central committee of a major political party to fill a vacancy on its ticket under RCW 29.18.160. Excluding the office of precinct committee officer or a temporary elected position such as a charter review board member or freeholder, a candidate's name shall not appear more than once upon a ballot for a position regularly nominated or elected at the same election. #### Wash. Rev. Code § 29.42.010 Authority – Generally. Each political party organization shall have the power to: - (1) Make its own rules and regulations; - (2) Call conventions; - (3) Elect delegates to conventions, state and national; - (4) Fill vacancies on the ticket; - (5) Provide for the nomination of presidential electors; and - (6) Perform all functions inherent in such an organization: PROVIDED, That only major political parties shall have the power to designate candidates to appear on the state primary election ballot as provided in RCW 29.18.150 as now or hereafter amended. ### Wash. Rev. Code § 29.42.020 State committee. The state committee of each major political party shall consist of one committeeman committeewoman from each county elected by the county committee at its organization meeting. It shall have a chair and vice-chair who must be of opposite sexes. This committee shall meet during January of each odd-numbered year for the purpose of organization at a time and place designated by a sufficient notice to all the newly elected state committeemen committeewomen and authorized officers of the retiring committee. For the purpose of this section a notice mailed at least one week prior to the date of the meeting shall constitute sufficient notice. At its organizational meeting it shall elect its chair and vice-chair, and such officers as its bylaws may provide, and adopt bylaws, rules and regulations. It shall have power to: (1) Call conventions at such time and place and under such circumstances and for such purposes as the call to convention shall designate. The manner, number and procedure for selection of state convention delegates shall be subject to the committee's rules and regulations duly adopted; - (2) Provide for the election of delegates to national conventions; - (3) Fill vacancies on the ticket for any federal or state office to be voted on by the electors of more than one county; - (4) Provide for the nomination of presidential electors; and - (5) Perform all functions inherent in such an organization. Notwithstanding any provision of this chapter, the committee shall not set rules which shall govern the conduct of the actual proceedings at a party state convention. #### Cal. Elec. Code § 13. Legally qualified candidate; legislative intent - (a) No person shall be considered a legally qualified candidate for any office or party nomination for a partisan office under the laws of this state unless that person has filed a declaration of candidacy or statement of write-in candidacy with the proper official for the particular election or primary, or is entitled to have his or her name placed on a general election ballot by reason of having been nominated at a primary election, or having been selected to fill a vacancy on the general election ballot as provided in Section 8806, or having been selected as an independent candidate pursuant to Section 8304. - (b) Nothing in this section shall be construed as preventing or prohibiting any qualified voter of this state from casting a ballot for any person by writing the name of that person on the ballot, or
from having that ballot counted or tabulated, nor shall any provision of this section be construed as preventing or prohibiting any person from standing or campaigning for any elective office by means of a "write-in" campaign. However, nothing in this section shall be construed as an exception to the requirements of Section 15351. - (c) It is the intent of the Legislature, in enacting this section, to enable the Federal Communications Commission to determine who is a "legally qualified candidate" in this state for the purposes of administering Section 315 of Title 47 of the United States Code. ### Cal. Elec. Code § 337. Partisan office "Partisan office" means an office for which a party may nominate a candidate. #### Cal. Elec. Code § 338. Party "Party" means a political party or organization that has qualified for participation in any primary election. #### Cal. Elec. Code § 2150. Affidavit of registration; contents - (a) The affidavit of registration shall show: - (1) The facts necessary to establish the affiant as an elector. - (2) The affiant's name at length, including his or her given name, and a middle name or initial, or if the initial of the given name is customarily used, then the initial and middle name. The affiant's given name may be preceded, at affiant's option, by the designation of Miss, Ms., Mrs., or Mr. No person shall be denied the right to register because of his or her failure to mark a prefix to the given name and shall be so advised on the voter registration card. This subdivision shall not be construed as requiring the printing of prefixes on an affidavit of registration. - (3) The affiant's place of residence, and residence telephone number, if furnished. No person shall be denied the right to register because of his or her failure to furnish a telephone number, and shall be so advised on the voter registration card. - (4) The affiant's mailing address, if different from the place of residence. - (5) The affiant's date of birth to establish that he or she will be at least 18 years of age on or before the date of the next election. - (6) The state or country of the affiant's birth. - (7) The affiant's California driver's license number, California identification card number, or other identification number as specified by the Secretary of State. No person shall be denied the right to register because of his or her failure to furnish one of these numbers, and shall be so advised on the voter registration card. - (8) The affiant's political party affiliation. - (9) That the affiant is currently not imprisoned or on parole for the conviction of a felony. - (10) A prior registration portion indicating whether the affiant has been registered at another address, under another name, or as intending to affiliate with another party. If the affiant has been so registered, he or she shall give an additional statement giving that address, name, or party. - (b) The affiant shall certify the content of the affidavit as to its truth and correctness, under penalty of perjury, with the signature of his or her name and if the affiant is unable to write he or she shall sign with a mark or cross. (c) The affiant shall date the affidavit immediately following the affiant's signature. If any person, including a deputy registrar, assists the affiant in completing the affidavit, that person shall sign and date the affidavit below the signature of the affiant. #### Cal. Elec. Code § 5001. Political party; qualification; formation of political body; caucus or convention; filing formal notice Whenever a group of electors desires to qualify a new political party meeting the requirements of Section 5100, that group shall form a political body by: - (a) Holding a caucus or convention at which temporary officers shall be elected and a party name designated. The designated name shall not be so similar to the name of an existing party so as to mislead the voters, and shall not conflict with that of any existing party or political body that has previously filed notice pursuant to subdivision (b). - (b) Filing formal notice with the Secretary of State that the political body has organized, elected temporary officers, and declared an intent to qualify a political party pursuant to Section 5100. The notice shall include the names and addresses of the temporary officers of the political body. ### Cal. Elec. Code § 5101. Abandonment of qualified party Whenever the registration of any party that qualified in the previous direct primary election falls below one-fifteenth of 1 percent of the total state registration, that party shall not be qualified to participate in the primary election but shall be deemed to have been abandoned by the voters. The Secretary of State shall immediately remove the name of the party from any list, notice, ballot, or other publication containing the names of the parties qualified to participate in the primary election. #### Cal. Elec. Code § 7150. Membership The state central committee shall consist of: - (a) One member for each of the following elective officials: - (1) Governor. - (2) Lieutenant Governor. - (3) Treasurer. - (4) Controller. - (5) Attorney General. - (6) Secretary of State. - (7) All members of the State Board of Equalization. - (8) All Senators and Representatives of Congress from California. - (9) All Members of the Legislature. - (b) Members elected by county central committees pursuant to this part. - (c) Members appointed pursuant to this part. - (d) The national committeemen and national committeewomen of the party. - (e) Any person elected to fill a vacancy in the Legislature in a special election. - (f) Any immediate past party officers as may be provided by party bylaws. - (g) Members elected by Assembly district caucuses pursuant to this part. - (h) The President of the California Democratic Council. - (i) The president, vice president, northern section president, and the southern section president of the Federation of Young Democrats, and any officer of the National Young Democrats who resides in California. - (j) Former elected, nonjudicial statewide officeholders as described in Section 7153. ## Cal. Elec. Code § 7209. Disqualification A person shall not be eligible for appointment or election to a committee who is not registered as affiliated with this party at the time of his or her appointment or election. #### Cal. Elec. Code § 7215. Removal A committee may remove any member, other than an ex officio member, who during his or her term of membership affiliates with, or registers as a member of another party, who publicly advocates that the voters should not vote for the nominee of this party for any office, or who gives support or avows a preference for a candidate of another party or candidate who is opposed to a candidate nominated by this party. #### Cal. Elec. Code § 7350. Membership The state central committee shall consist of: - (a) One member for each of the following public officers: - (1) Governor. - (2) Lieutenant Governor. - (3) Treasurer. - (4) Controller. - (5) Attorney General. - (6) Secretary of State. - (7) All members of the State Board of Equalization. - (8) All Senators and Representatives of Congress from California. - (9) All Members of the Legislature. - (b) The chairperson of each county central committee of the party. - (c) Members appointed pursuant to this part. - (d) The national committeeman and national committeewoman of the party. - (e) Any person elected or appointed to fill a vacancy in a partisan office. - (f) The chairperson, vice chairperson, and the immediate past chairperson of this committee. - (g) The president or chairperson, as the case may be, of each statewide, volunteer organization chartered by the state central committee or by the Republican National Committee and approved for this purpose by the executive committee of the state central committee. Volunteer organizations chartered exclusively by the Republican National Committee and subject to this section shall file an initial petition for approval with the executive committee of the state central committee at least six months prior to the first organizational meeting. The approval, if granted, shall remain in effect indefinitely unless and until it is revoked by the executive committee. #### Cal. Elec. Code § 7351. Additional members The following are members of the state central committee: (a) Each officer named in subdivision (a) of Section 7350 who was nominated and elected as a candidate of the party and whose term of office extends beyond the first Monday in December in the case of legislators and the Monday after January 1 in the case of other officers next following the direct primary election, or the appointee or successor appointed, elected, or otherwise designated by law to fill a vacancy in the office of the officer. These members are "holdover members." (b) (1) Except as provided in paragraph (2), each candidate of the party in whose behalf nomination papers were filed and who was nominated at the direct primary election or at a special primary election by that party. These members are "nominee members." Nominees for an office the term of which extends beyond two years are members until the direct primary election at which nominations for the office are again to be made. If a nominee is elected to the office to which he or she was nominated at the succeeding general election, he or she shall be considered a "holdover member." (2) (A) If the person most recently nominated to the Senate, Assembly, or House of Representatives received less votes for the particular office at the ensuing general election than a write-in candidate for the same office, and the write-in candidate is elected to that office at that ensuing general election, the write-in candidate shall, for the purposes of this part, be considered a "holdover member," provided that the write-in candidate's affidavit of registration reflects that that candidate has been affiliated with the party
for at least 6 months prior to the general election. - (B) The person described in subparagraph (A) who was nominated to legislative office or to the House of Representatives but who was not elected to the particular office shall be designated as a "nominee member." Any person designated as a "nominee member" pursuant to this subparagraph shall be entitled to all the rights and privileges as provided other nominee members of the committee. - (c) One member appointed for each of the officers named in subdivision (a) of Section 7350, not represented by a "holdover member" nor by a "nominee member" of the party. These members shall be chosen and appointed in the manner provided in subdivision (e). These members are "appointive members." - (d) (1) Except as provided in paragraph (2), if a person qualifies more than once to be a member that person shall be a member by virtue of the most recent qualification. The resulting vacancy shall be filled pursuant to subdivision (e). - (2) If a person qualifies more than once to be a member and one of the qualifications to the committee, which is not the most recent qualification, is by virtue of the person being a holdover member, that person shall be considered a holdover member. In this instance, the resulting vacancy shall be filled pursuant to subdivision (e). - (e) Vacancies in nominee or holdover memberships shall be filled as follows: - (1) If the vacancy occurs in a senatorial or Assembly district situated wholly within the limits of a single county, by appointment by the county central committee of the party in the county. Whenever that vacancy occurs by virtue of the failure to nominate a person affiliated with the party, no person shall be chosen to fill the vacancy who does not reside in the senatorial or Assembly district involved. - (2) If the vacancy occurs in a senatorial or Assembly district comprising two or more counties, by appointment by the county central committee of the party in the county in which the disqualified or deceased member resided, if the vacancy is caused by disqualification or death, or in which the "holdover" or "nominee member" of the opposing party resides, if the vacancy is due to any other cause. - (3) If the vacancy occurs as to a member for a United States Senator from California or as to a member for any of the state officers named in subdivision (a) of Section 7350, by appointment by the state central committee. - (4) If the vacancy occurs as to a member for any Representative in Congress from California, by appointment by the state central committee of a voter who resides within the congressional district to be represented. - (f) A county central committee may authorize its chairperson to appoint members to fill vacancies in the membership which the county central committee has power to fill. ## Cal. Elec. Code § 7362. Disqualification A person is not eligible for appointment to this committee if he or she is not registered as affiliated with this party at the time of his or her appointment. #### Cal. Elec. Code § 7413. Removal A committee may remove any member, other than an ex officio member, who during his or her term of membership affiliates with, or registers as a member of another party, who publicly advocates that the voters should not vote for the nominee of this party for any office, or who gives support or avows a preference for a candidate of another party or candidate who is opposed to a candidate nominated by this party. ## Cal. Elec. Code § 7609. Appointees must be registered with party A person is not eligible for appointment to this committee if he or she is not registered as affiliated with this party at the time of his or her appointment. #### Cal. Elec. Code § 7660. Removal of members A committee may remove any member who during his or her term of membership affiliates with, or registers as a member of another party. A committee may remove any member, other than an ex officio member, who publicly advocates that the voters should not vote for the nominee of this party for any office, or who gives support or avows a preference for a candidate of another party who is opposed to a candidate nominated by this party. #### Cal. Elec. Code § 7804. Requirements for membership No person shall be appointed to membership on the state central committee unless she or he is registered as a voter affiliated with the Peace and Freedom Party or would register as a voter affiliated with this party if not legally prohibited from doing so. #### Cal. Elec. Code § 7855. Removal of members generally A committee may remove any elected or appointed member, who during the term of membership, affiliates with or registers as a member of another political party, publicly advocates that the voters should not vote for the nominee of the party for any office, publicly gives support to or avows a preference for a candidate of another party or candidate who is opposed to a candidate nominated by this party, or has violated the bylaws or constitution of the committee. ### Cal. Elec. Code § 15451. Party nominee; determination The person who receives the highest number of votes at a primary election as the candidate of a political party for the nomination to an office is the nominee of that party at the ensuing general election. ### Cal. Elec. Code § 8001. Party affiliation - (a) No declaration of candidacy for a partisan office or for membership on a county central committee shall be filed, by a candidate unless (1) at the time of presentation of the declaration and continuously for not less than three months immediately prior to that time, or for as long as he has been eligible to register to vote in the state, the candidate is shown by his affidavit of registration to be affiliated with the political party the nomination of which he seeks, and (2) the candidate has not been registered as affiliated with a qualified political party other than that political party the nomination of which he seeks within 12 months, or, in the case of an election governed by Chapter 1 (commencing with Section 10700) of Part 6 of Division 10, within three months immediately prior to the filing of the declaration. - (b) The elections official shall attach a certificate to the declaration of candidacy showing the date on which the candidate registered as intending to affiliate with the political party the nomination of which he seeks, and indicating that the candidate has not been affiliated with any other qualified political party for the period specified in subdivision (a) immediately preceding the filing of the declaration. This section shall not apply to declarations of candidacy filed by a candidate of a political party participating in its first direct primary election subsequent to its qualification as a political party pursuant to Section 5100. ### Cal. Elec. Code § 8003. Independent nominees This chapter does not prohibit the independent nomination of candidates under Part 2 (commencing with Section 8300), subject to the following limitations: - (a) A candidate whose name has been on the ballot as a candidate of a party at the direct primary and who has been defeated for that party nomination is ineligible for nomination as an independent candidate. He is also ineligible as a candidate named by a party central committee to fill a vacancy on the ballot for a general election. - (b) No person may file nomination papers for a party nomination and an independent nomination for the same office, or for more than one office at the same election. #### Cal. Elec. Code § 8020. Nomination documents required (a) No candidate's name shall be printed on the ballot to be used at the direct primary unless the following nomination documents are delivered for filing to the county elections official: - (1) Declaration of candidacy pursuant to Section 8040. - (2) Nomination papers signed by signers pursuant to Section 8041. - (b) The forms shall first be available on the 113th day prior to the direct primary election and shall be delivered not later than 5 p.m. on the 88th day prior to the direct primary. - (c) Upon the receipt of an executed nomination document, the county elections official shall give the person delivering the document a receipt, properly dated, indicating that the document was delivered to the county elections official. - (d) Notwithstanding Section 8028, upon request of a candidate, the county elections official shall provide the candidate with a declaration of candidacy. The county elections official shall not require a candidate to sign, file, or sign and file, a declaration of candidacy as a condition of receiving nomination papers. #### Cal. Elec. Code § 8022. Declaration of candidacy (a) Each candidate for a party nomination for the office of State Senator or Member of the Assembly, or for any state constitutional office, or for Insurance Commissioner, at the direct primary election shall file a written and signed declaration of his or her intention to become a candidate for his or her party's nomination for that office. The declaration of intention shall be filed with either the Secretary of State or the elections official of the county in which the candidate is a resident. The declaration of intention shall be filed, on a form to be supplied by the elections official, not more than 14 nor less than five days prior to the first day on which nomination papers may be presented for filing. If the incumbent fails to file a declaration of intention by the end of that period, persons other than the incumbent may file declarations of intention no later than the first day for filing nomination papers. However, if the incumbent's failure to file a declaration of intention is because he or she has already served the maximum number of terms permitted by the California Constitution for that office, there shall be no extension of the period for filing the declaration of intention. The filing fees and copies of all declarations of intention filed with the county
elections official in accordance with this article shall be immediately forwarded to the Secretary of State. The declaration of intention provided for in this section shall be in substantially the following form: I hereby declare my intention to become a candidate for the <u>(Name of political party)</u> Party's nomination for the office of <u>(Name of office and district, if any)</u> at the direct primary election. (Signature of candidate) (Address of candidate) (b) No person may be a candidate nor have his or her name printed upon any ballot as a candidate for a party nomination for the office of Senator or Member of the Assembly, or for any state constitutional office, or for Insurance Commissioner at the direct primary election unless he or she has filed the declaration of intention provided for in this section. However, if the incumbent of the office who is affiliated with any qualified political party files a declaration of intention, but for any reason fails to qualify for nomination for the office by the last day prescribed for the filing of nomination papers, an additional five days shall be allowed for the filing of nomination papers for the office, and any person, other than the incumbent if otherwise qualified, may file nomination papers for the office during the extended period, notwithstanding that he or she has not filed a written and signed declaration of intention to become a candidate for the office as provided in subdivision (a). #### Cal. Elec. Code § 8066. Qualifications of circulators Circulators appointed pursuant to this article shall be voters in the district or political subdivision in which the candidate is to be voted on and shall serve only in that district or political subdivision. #### Cal. Elec. Code § 8068. Qualifications of signers Signers shall be voters in the district or political subdivision in which the candidate is to be voted on and shall be affiliated with the party, if any, in which the nomination is proposed. # Cal. Elec. Code § 12108. Precinct board members; political affiliation; publication of list In any case where this chapter requires the publication or distribution of a list of the names of precinct board members, or a portion of the list, the officers charged with the duty of publication shall ascertain the name of the political party, if any, with which each precinct board member is affiliated, as shown in the affidavit of registration of that person. When the list is published or distributed, there shall be printed the name of the board member's party or an abbreviation of the name to the right of the name, or immediately below the name, of each precinct board member. If a precinct board member is not affiliated with a political party, the words "No party," "Nonpartisan," or "Decline to state" shall be printed in place of the party name. #### Cal. Elec. Code § 12306. Appointment of board members; nominations by central committees The county elections official of any county, in appointing members of the several precinct boards to serve in the direct primary and general elections under the provisions of this code, shall permit the county central committee of each qualified political party to nominate for appointment to the precinct board a member of that party who is registered and resident in that precinct. Nomination pursuant to this section shall be made in writing to the county elections official not less than 90 days before the election for which the nomination is made. In making appointments to precinct boards from nominations submitted by political parties, the county elections official shall give preference to the nominee of any qualified political party with at least 10 percent of the registered voters in the precinct for which the nomination is made. ## Cal. Elec. Code § 15451. Party nominee; determination The person who receives the highest number of votes at a primary election as the candidate of a political party for the nomination to an office is the nominee of that party at the ensuing general election.